

HSC Chemistry Topic 2

THE ACIDIC ENVIRONMENT

What is this topic about?

To keep it as simple as possible, (K.I.S.S.) this topic involves the study of:

- 1. ACIDS, BASES & INDICATORS
 - 2. ACIDS IN OUR ENVIRONMENT
 - 3. ACIDS & THE pH SCALE
 - 4. ACID-BASE THEORY & TITRATION 5. ESTERIFICATION

...all in the context of Chemistry in our environment and society.

but first, an introduction...

Way back in years 8, 9 and 10 you would have studied some basic Chemistry, and it probably involved studying acids and bases and indicators... so these are familiar terms, even if you've forgotten the details.

This topic begins by reminding you of this simple way to classify all chemical substances:

Acid, Base, or Neutral

and how "Indicators" can be used to identify them.

Then, we look at the **Chemistry of Oxide Compounds,** and link that to **Acidity**.

You will study the sources and problems that can result from

Acids in the Environment

and, revise & practice

Mole Calculations

The details of Acid-Base Reactions will be studied

...and you will learn the real meaning of the pH scale, used for measuring acid and base strength.

Along the way, you will learn some important techniques in

Chemical Analysis

and a process you might never have heard of before, but it is common in nature and in the Chemical Industry:

Esterification

CONCEPT DIAGRAM ("Mind Map") OF TOPIC

Some students find that memorizing the OUTLINE of a topic helps them learn and remember the concepts and important facts. As you proceed through the topic, come back to this page regularly to see how each bit fits the whole. At the end of the notes you will find a blank version of this "Mind Map" to practise on.

1. ACIDS, BASES & INDICATORS

Acid, Base or Neutral?

The chemical definitions of acid and base will come later. For now, you are reminded of what you may have learnt in earlier Science classes.

Acids and bases are chemical opposites; if you add one to the other they "destroy" (neutralize) each other, and the end product is neutral. Acids and bases are the opposite ends of a chemical property called "acidity", which is measured by a numerical scale called "pH".

The word "acid" comes from the Latin for "sour", and refers to the fact that natural, acidic chemicals (e.g. vinegar) are sour-tasting.

Indicators

Indicators are chemicals which change colour according to the acidity of the solution they are in.

The original indicators were natural extracts from plants or other living things. Some, such as <u>litmus</u>, are still in use today, as well as newer, synthetically made chemicals.

Practical Work: A Natural Indicator

You may have done practical work to prepare and test a natural indicator.

A good example is the common garden plant Hydrangea.

If you collect a flower head and put it through a blender with a little water and ethanol, the filtered liquid extract will work as a simple indicator.

In acid, the Hydrangea flower extract is a bluish colour.

In a base, it turns pink-ish.

Modern Laboratory Indicators

The syllabus requires that you are familiar with the common laboratory indicators listed below.

You will have done experimental work, adding 2 drops of indicator to test tubes of acid, base and pure water (which is neutral) and recorded the colours produced.

Your results should have agreed with the following:

	Colour in		
Indicator Litmus	Acid pink	Water purple	Base blue
Phenolphthalein	clear	clear	red/pink
Methyl Orange	red	yellow	yellow
Bromothymol blue	yellow	green/blue	e blue

Choosing an Indicator

Why are so many indicators needed?

Litmus is useful for general indentification of acidic or basic substances. However, its colour change is rather indistinct, and can occur over quite a range of pH values... it is not a "sharp" change.

In contrast, Phenolphthalein cannot tell you the difference between a glass of water and sulfuric acid. However, the colour change is very distinctive, and occurs suddenly at a very specific pH value... it is very sharp. This is not much use in general identification of substances, but in certain methods of chemical analysis it is very important.

So, each indicator has a purpose and preferred use.

Everyday Uses of Indicators

- Soil Testing. Some plants grow best in acidic soils; others need slightly alkaline (basic) conditions. Farmers and keen gardeners use simple test kits containing an indicator and colour chart, to test the soil. They can then adjust the soil pH to get the best results.
- Water Testing. Swimming pools need regular testing for acidity to better maintain their water quality and hygiene. Aquariums must be maintained at very specific pH levels for the health of their inhabitants.
- Effluent Testing. Acidity is a useful way to assess the levels of certain types of pollution from industries. Industry technicians and Government authorities use indicators to monitor the pH of waste water and natural waterways.

Practical Work: Classifying Household Substances

You may have done laboratory work using various liquid and paper indicators to classify a range of household substances and foodstuffs as either acid, base or neutral.

By using appropriate indicators (such as "Universal") you may have even been able to differentiate between substances that are "mildly acidic" and "strongly acidic".

A Few Typical Results

Household Substances Found to be...

<u>ACIDIC</u>	<u>NEUTRAL</u>	BASIC
Vinegar	Salt	Soap
Orange juice	Sugar	Floor cleaner
Tomato juice	Shampoo	Drain cleaner
	Milk	
	Liquid detergent	

Worksheet 1

Part A Fill in the Blanks

other. Acidity is meas	ured by the c) scale. On
this scale, a neutral su	abstance has a	a value of d)
Values above this		,
substances, while value	,	
substances.		,
Indicators are chemical	ls which o)	
according to the h)		
,		
they are in. The original		where extracts from
i)		
/FI 1 1 C	1 6 11 :	1 1 1
The colour changes fo	r the following	g indicators need to be
learnt.		
<u>Indicator</u>	<u>Acid</u>	Neutral Base
Litmus		purple k)
Phenolphthalein	1)	
Methyl orange	m)	
Bromothymol blue	n) §	green/blue o)

Acids and bases are chemical a)...... If you add one to the other, they b)..... each

In everyday situations, indicators are used for purposes
such as p) for farming and
gardening, q) for pools and
aquariums, and for monitoring r)
from industries.

Part B Practice Problems

Each solution listed below has been tested with one or more indicators, and the colour is given. For each, state if it is acidic, neutral or basic.

Solution A:	Phenolphthalein is clear.
	Methyl orange is red.
Solution B:	Phenolphthalein is pink.
	Methyl orange is yellow.
Solution C:	Phenolphthalein is clear.
	Methyl orange is yellow.
Solution D:	Bromothymol blue is blue.
	Methyl orange is yellow.
Solution E:	Phenolphthalein is clear.
	Litmus is pink.

2. ACIDS IN OUR ENVIRONMENT

Laboratory Acids and "Alkalis"

You are reminded that the common laboratory acids are:

Name	Formula	Solution of
Hydrochloric acid	HCl	$H^{+}_{(aq)} + Cl^{-}_{(aq)}$
Sulfuric acid	H_2SO_4	$2H^{+}_{(aq)} + SO_{4}^{-2}_{(aq)}$
Nitric acid	HNO_3	$H^{+}_{(aq)} + NO_{3(aq)}$

The most familiar laboratory bases are soluble hydroxide compounds which are sometimes called "alkalis".

Name Sodium hydroxide	Formula NaOH	Solution of $Na^+_{(aq)} + OH^{(aq)}$
Potassium hydroxide	КОН	$K^{+}_{(aq)} + OH^{-}_{(aq)}$

The Acid-Alkali Reaction: Neutralization

You should be familiar with this reaction from earlier Science studies:

Example:

sulfuric + potassium acid hydroxide water + potassium sulfate

$$H_2SO_{4(aq)} + 2KOH_{(aq)} \longrightarrow 2H_2O_{(l)} + K_2SO_{4(aq)}$$

Lonic equation:
 $2H^+_{(aq)} + SO_4^{2-}_{(aq)} + 2K^+_{(aq)} + 2OH^-_{(aq)}$
 $\longrightarrow 2H_2O_{(l)} + 2K^+_{(aq)} + SO_4^{2-}_{(aq)}$

If you study this equation you will see that the potassium and sulfate ions are <u>spectators</u>. You can leave them out to form the <u>net ionic equation</u>:

$$2H^{+}_{(aq)} + 2OH^{-}_{(aq)} \longrightarrow 2H_{2}O_{(l)}$$
or more simply:
$$H^{+}_{(aq)} + OH^{-}_{(aq)} \longrightarrow H_{2}O_{(l)}$$

All the familiar laboratory acids are solutions containing hydrogen ions (H⁺). The laboratory "alkali" bases are solutions containing hydroxide ions (OH⁻). These will always react to form water, so acid and base have neutralized each other.

The other product is always a soluble, ionic compound. These are known collectively as "salts".

Try the WORKSHEET at the end of section

Acid-Base Properties

of the Oxide Compounds

The common laboratory acids and alkali-bases are not the whole story. Most of the <u>oxide compounds</u> of the elements show some acid-base behaviour too, and the periodic table reveals another pattern.

Basic Oxides of the Metals

Most of the oxides of the metallic elements are considered basic because they can neutralize acids, forming water and a "salt".

Examples:

hydrochloric + magnesium
$$\longrightarrow$$
 water + magnesium chloride

2HCl_(aq) + MgO_(s) \longrightarrow H₂O_(l) + MgCl_{2(aq)}

sulfuric + copper(II) \longrightarrow water + copper(II) acid oxide sulfate

H₂SO_{4(aq)} + CuO_(s) \longrightarrow H₂O_(l) + CuSO_{4(aq)}

Acidic Oxides of the Non-Metals

Many of the oxide compounds of the non-metal elements are acidic because they will:

- react with water to form an acid and/or
- react with a base by neutralizing it, and form water and a "salt".

Examples:

carbon dioxide + water
$$\longrightarrow$$
 carbonic acid $CO_{2(g)}$ + $H_2O_{(l)}$ \longrightarrow $H_2CO_{3(aq)}$ carbon + sodium \longrightarrow water + sodium carbonate $CO_{2(g)}$ + $2NaOH_{(aq)}$ \longrightarrow $2H_2O_{(l)}$ + $Na_2CO_{3(aq)}$

Try the WORKSHEET at the end of section

Chemical Equilibrium

The concept of "<u>Dynamic Equilibrium</u>" was introduced in a previous Preliminary topic. The example used then was the equilibrium between a solid ionic lattice and dissolved ions in a saturated solution.

e.g.
$$NaCl_{(s)}$$
 $Na^{+}_{(aq)} + Cl^{-}_{(aq)}$

At equilibrium, it seems (macroscopically) that nothing is happening. However, at the atomic level, solid salt is dissolving into the solution;

$$NaCl_{(s)} \longrightarrow Na^+_{(aq)} + Cl^-_{(aq)}$$

...but at the same time, some ions are precipitation out of solution to form a solid lattice;

$$NaCl_{(s)}$$
 \leftarrow $Na^+_{(aq)} + Cl^-_{(aq)}$

...and these 2 processes are occurring at the same rate.

Equilibrium of Carbon Dioxide and Water

When CO_2 dissolves in water, it doesn't merely dissolve, but reacts to form the weak acid "carbonic acid".

$$CO_{2(g)}$$
 + $H_2O_{(l)}$ \longrightarrow $H_2CO_{3(aq)}$

This is a dynamic equilibrium situation. Even when the process seems finished, there are actually 2 reactions (one forwards ——), one backwards ——) occurring at the same rate, so that nothing appears to be happening.

Shifting an Equilibrium

A chemical equilibrium is "dynamic", meaning that things are moving back and forth. This also means that it is possible to "upset" an equilibrium and cause it to shift to a new balance between reactants and products.

For example, when you open and pour a fizzy soft drink it forms bubbles in the glass.

The sealed drink contains dissolved CO₂, but as soon as it is opened, the gas begins coming out of solution, because the equilibrium has shifted to the left.

Eventually a new equilibrium is established with a lot less gas dissolved... we say it has "gone flat".

$$CO_{2(g)}$$
 + $H_2O_{(l)}$ $H_2CO_{3(aq)}$

Equilibrium shifting to the left results in less carbonic acid and the formation of more CO₂ gas. The shift in the equilibrium was caused by the **pressure change** which occurred when the bottle/can was opened.

<u>Practical Work</u>: Mass & Volume of CO₂ in a Soft Drink You will have done a simple laboratory exercise to "decarbonate" a fizzy soft drink and measure/calculate the mass and volume of CO₂ gas released.

If you weigh the soft drink and container accurately, then release the pressure so that it goes flat (this may take a day or more) you will have measured a small loss of mass, due to CO₂ gas escaping.

Typical Results& Analysis

For a 300mL bottle of lemonade:

Start mass = 536.9gFinal mass = $\underline{535.8g}$ \therefore mass loss = 1.1g

 $\frac{\text{moles}}{\text{n} = \text{m/MM}}$ = 1.1/44.01 n(CO_2) = 0.025 mol.

 $\frac{\text{Volume}}{\text{V} = \text{n x V}_{\text{M}}} \text{ of CO}_2 \text{ (assuming standard conditions)}$

 $V = n \times V_{M}$ = 0.025 x 24.8 = 0.62 L

∴ 0.62 L (620mL) of CO₂ gas was released

Factors That Can Cause an Equilibrium Shift

Pressure

If a reaction involves a gas, (as in the example at left) any change in the pressure of that gas will shift the equilibrium. With soft drinks, increasing the pressure of CO_2 drives the equilibrium to the right; decreasing CO_2 pressure, shifts it to the left.

Temperature

If you kept the gas pressure constant, but raised the temperature, you would find this equilibrium would shift left. (i.e. less carbonic acid) Lowering the temperature would shift it to the right (more carbonic acid).

Which way an equilibrium shifts due to temperature, depends on whether the reaction is exo- or endo-thermic. This is explained later.

Concentration

The equilibrium could also be shifted by altering the concentration of (say) the carbonic acid. If you added extra $H_2CO_{3(aq)}$ somehow, the equilibrium would shift left. If you reduced the concentration, (e.g. by adding an alkali which would react and destroy it) the equilibrium would shift towards the right.

Le Chatelier's Principle

In 1885, the French Chemist <u>Henri Le Chatelier</u> discovered the underlying pattern in these equilibrium shifts. The equilibrium always shifts in the direction which counteracts the change that upset it in the first place.

Le Chatelier's Principle:

If a system in equilibrium is disturbed, the system will adjust itself in the direction which counteracts the disturbance

Temperature Effect on Equilibrium

The dissolving of CO₂ to form carbonic acid is an exothermic reaction, so heat energy may be considered as one of the products:

$$CO_{2(g)}$$
 + $H_2O_{(l)}$ \longrightarrow $H_2CO_{3(aq)}$ + heat

So, if the temperature is raised, the equilibrium shifts left

$$CO_{2(g)}$$
 + $H_2O_{(l)}$ $H_2CO_{3(aq)}$ + heat energy

... because shifting left would use up heat and lower the temperature again.

If the temperature is lowered, the equilibrium shifts right

$$CO_{2(g)}$$
 + $H_2O_{(l)}$ \longrightarrow $H_2CO_{3(aq)}$ + heat energy

... in an attempt to release heat energy and raise the temperature again.

The Response of an Endothermic Reaction is exactly the opposite

Effect of Concentration

Imagine a sealed container with an equilibrium mixture within

If you injected <u>extra product</u> so its concentration increased, the equilibrium shifts left, attempting to reduce the concentration of product

If you somehow removed product so its concentration was reduced, the equilibrium would shift right in an attempt to make more.

In every case, the equilibrium shift tries to counteract the change

Acidic Oxides in the Environment

Learning about Equilibrium was a necessary diversion... now back to acids.

There are 3 main acidic oxides that are of concern in the environment:

All 3 are gases produced by both natural processes and by human activities. All 3 react with water in the environment to form acids:

carbon dioxide + water
$$\longrightarrow$$
 carbonic acid $CO_{2(g)}$ + $H_2O_{(l)}$ \longrightarrow $H_2CO_{3(aq)}$ sulfur dioxide + water \longrightarrow sulfurous acid $SO_{2(g)}$ + $H_2O_{(l)}$ \longrightarrow $H_2SO_{3(aq)}$ nitrogen + water \longrightarrow nitrous acid + nitric acid dioxide $2NO_{2(g)}$ + $H_2O_{(l)}$ \longrightarrow $HNO_{2(aq)}$ + $HNO_{3(aq)}$

Carbon Dioxide

is a part of the great "Carbon-Oxygen" cycle in nature.

 ${\rm CO}_2$ is also released into the air by natural bush fires, and by volcanic eruptions, but generally there's a balance.

For millions of years, huge quantities of carbon have been "locked-away" in fossil materials such as coal and petroleum.

For the last 100 years or so, human activity has been releasing this "fossil carbon" as CO_2 by burning the fossil fuels. CO_2 levels have risen 30% or more, upsetting the balance, world-wide.

This is believed to be causing environmental problems ("Global warming")
due to the "Greenhouse Effect".

Sources of Acidic Oxides in the Environment

Sulfur Dioxide

is released into the air from volcanic eruptions and hotsprings, but the natural levels are extremely low.

Human activities can pollute the air of a region by releasing SO₂ from:

Smelting of Sulfide Ores (Revise Prel. topic "Metals") The ores of some metals (esp. lead, zinc, copper) contain sulfide compounds. To extract the metal, the ore is roasted with air:

Burning of Fossil Fuels

Some fuels, especially coal, contain small amounts of sulfur-containing compounds. When the coal is burnt, the sulfur burns too:

The main environmental concern with SO₂ release is "Acid Rain"

Nitrogen Dioxide

also occurs naturally in extremely small quantities due to the reaction between O_2 and N_2 when lightning provides the necessary energy:

nitrogen + oxygen
$$\longrightarrow$$
 nitric oxide $N_{2(g)}$ + $O_{2(g)}$ \longrightarrow 2 $NO_{(g)}$

Nitric oxide is NOT acidic, but it reacts with O2:

nitric oxide + oxygen
$$\longrightarrow$$
 nitrogen dioxide $2NO_{(g)} + O_{2(g)} \longrightarrow 2NO_{2(g)}$

The combination of $NO_{(g)}$ and $NO_{2(g)}$ is referred to as the " NO_x " gases.

High temperature combustions (especially coal-burning power stations and vehicle engines) produce large amounts of NO_x gases.

NO_x pollution can cause toxic "smog" around large cities.

Environmental Impacts

Each of these acidic oxides can cause a different major environmental problem:

carbon dioxide

CO₂ is the weakest acid of these 3, and its acidity is not the problem. You should already be aware of the "Greenhouse Effect" and "Global Warming"

Acidity is not the main concern with the NO_{x} gases either. In the next topic you will study the Chemistry of "smog" and ozone pollution. (But NO_2 does contribute to "Acid Rain")

nitrogen dioxide

The main problem with SO₂ pollution is its acidity.

SO₂ reacts with water in the environment:

sulfur dioxide + water
$$\longrightarrow$$
 sulfurous acid $SO_{2(g)}$ + $H_2O_{(l)}$ \longrightarrow $H_2SO_{3(aq)}$

Sulfurous acid is a strong acid and where SO₂ pollution is serious, the acidity of rainfall stings the eyes, corrodes metals, erodes stone buildings and monuments, and can have serious environmental impacts:

- <u>Lakes and wetlands</u> can become acidic enough to kill plants and animals and disrupt the food-chains and the normal ecological balance.
- <u>Forests</u> can be killed by acidity of the rain, and the leaching of the soils by acids.

In the 1960's (when Acid Rain became known) many forests were seriously damaged, including the famous "Black Forest" of Germany. In Canada, 15,000 lakes were known to be "dead" in an ecological sense.

Since then, emissions of SO₂ have been limited and damage reduced, but the threat of Acid Rain is still a serious one, especially in rapidly industrializing countries such as China.

The Evidence for Acidic Oxide Pollution

We know that CO_2 levels in the atmosphere have increased because measurements have been collected over many years. The measurements of SO_2 and NO_x gases have not been collected for as long, and these gases are rapidly "washed" out of the air by rain, so the evidence for their presence is not so certain.

What we can be certain about are the localized effects of SO₂ pollution in places where it is, or was, prevalent. Some examples from the 1960's were mentioned before. Closer to home and to the present, is the evidence of devastation around Queenstown, Tasmania.

The environmental damage around Queenstown was caused by the release of SO₂ from the Mt.Lyell copper mine and smelter. Although it shut down over 20 years ago, the environment has still not recovered.

How Much Gas is Produced?

The Queenstown Copper Industry was smelting a copper ore containing mainly copper(I) sulfide. After concentrating the ore by froth flotation, the material was smelted by roasting in a furnace with a blast of air to provide oxygen:

$$\begin{array}{cccc} \text{Copper(I) sulfide } + \text{oxygen} & \longrightarrow & \text{Copper } + \text{Sulfur dioxide} \\ & \text{Cu}_2 \text{S} & + & \text{O}_2 & \longrightarrow & 2 \text{Cu} & + & \text{SO}_2 \end{array}$$

How much SO_{2(g)} is produced from each tonne of Cu₂S?

Solution: 1 Tonne = $1,000 \text{ kg} = 1.00 \text{ x } 10^6 \text{ gram}$

moles of Cu_2S : $\mathbf{n} = \mathbf{m}/\mathbf{M}\mathbf{M}$ (MM = 159.2g) = $1.00 \times 10^6 / 159.2$ = 6.28×10^3 mol.

mole ratio in equation is 1:1

 \therefore moles of SO₂ produced = 6.28 x 10³ mol.

Worksheet 2

Part A Fill in the blank spaces

Acids and bases react with each other to form a)and a "b)" and c)each other.
The oxides of most metals act as d), in that they will react with an acid to form e) and a
Chemical i) occurs when a reaction and its opposite are occurring at the same j) so that the concentrations of reactant(s) and k) do not change. The equilibrium is said to be l)
An equilibrium can be "upset" by a change in m)
There are 3 acidic oxides which are of concern environmentally:
• Carbon dioxide is a natural part of the p)
• Sulfur dioxide occurs naturally in t)
• Nitrogen dioxide and nitric oxide (collectively known as y)

WHEN COMPLETED, WORKSHEETS BECOME SECTION SUMMARIES

Part B Practice Problems

1. Simple Acid-Alkali Reactions

- a) Name the salt formed in a reaction between:
- i) hydrochloric acid & calcium hydroxide
- ii) sulfuric acid & magnesium hydroxide
- iii) nitric acid & barium hydroxide
- b) Write a balanced symbol equation for the reaction of:
- i) hydrochloric acid and lithium hydroxide
- ii) sulfuric acid and sodium hydroxide
- iii) nitric acid and magnesium hydroxide

2. Reactions of Basic Oxides

Write a balanced symbol equation for the reaction of:

- a) sulfuric acid & iron(II) oxide
- b) hydrochloric acid & magnesium oxide
- c) nitric acid & copper(II) oxide

3. Reactions of Acidic Oxides

- a) carbon dioxide reacts with calcium hydroxide to form water and calcium carbonate. (This is the "limewater" reaction) Write a balanced equation for the reaction.
- b) P_2O_5 is an acidic oxide. It reacts with water to form phosphoric acid, H_3PO_4 . Write the balanced equation.
- c) Sulfur trioxide reacts with water to form a strong acid. Write a balanced equation, and name the acid.

4. Le Chatelier's Principle

a)
$$NO_{2(g)}$$
 reacts with itself: $2NO_{2(g)} \longrightarrow N_2O_{4(g)}$

The reaction to the right is exothermic, so heat can be considered as a "product".

$$2NO_{2(g)} \longrightarrow N_2O_{4(g)} + heat$$

Note that as the reaction proceeds to the right, 2 moles of gas form 1 mole of gas, so in a fixed volume container the pressure would drop as the reaction proceeds to the right.

Imagine a sealed container in which a mixture of these gases has reached equilibrium.

State which way the equilibrium would shift if each of the following disturbances were made to the mixture. Explain each answer.

- i) Increase in temperature.
- ii) Compress the mixture, therby increasing pressure.
- iii) Injecting extra N₂O₄, without changing pressure.
- iv) Decrease the temperature.
- v) Spray in a little water. (NO $_2$ dissolves, $\mathrm{N}_2\mathrm{O}_4$ does not.)
- vi) Decreasing the total gas pressure.

continued...

4. Le Chatelier's Principle (continued)

b) If hydrogen iodide (covalent molecular) is dissolved in water, some of the molecules ionize, and an equilibrium is reached:

$$HI_{(aq)} \longrightarrow H^{+}_{(aq)} + I^{-}_{(aq)}$$

What is the effect on this equilibrium of: (Explain each) i) adding NaI_(aq) solution, which increases the concentration of iodide ions.

- ii) Adding NaOH, which reacts with H⁺ ions, and reduces their concentration.
- iii) Dissolving extra HI in the solution.
- iv) It is found that raising the temperature of an equilibrium mixture has the effect of increasing the concentration of ions. Deduce whether the reaction as written is exo- or endothermic.
- c) Ammonia is manufactured from its elements by the reaction $N_{2(g)} + 3H_{2(g)} \longrightarrow NH_{3(g)} + heat$
- i) To maximize the yield of ammonia, the reaction is carried out under very high pressure. Explain how this helps.
- ii) The temperature of the reaction is kept fairly high to speed up the <u>rate</u> of the reaction. What effect does higher temperature have on the equilibrium?
- iii) During the reaction, ammonia is constantly removed from the reaction vessel, and more reactant gases constantly pumped in. Explain the effect this has.

Volume of Gases under Different Conditions

You already know that the conditions known as "SLC" (Standard Laboratory Conditions) means

• 25°C

and

• 1 atmosphere of pressure (= 100 kPa)

At SLC, 1 mole of any gas occupies **24.8 Litres**

What about at other temperatures and pressures?

Another set of <u>standard conditions</u> commonly used in Chemistry is known as "Standard Temperature & Pressure" (STP):

• 0°C

and

• 1 atmosphere of pressure

At STP, 1 mole of any gas occupies 22.7 Litres

Notes:

- 1. You do NOT need to remember these values. They are always given in the Data Sheet in tests/exams.
- 2. There is a formula for calculating the volume at any temperature and pressure, but its use is not required in this course.

5. Molar Gas Volumes

- a) What is the volume of:
- i) 2.59 mol of O₂ at SLC?
- ii) 0.0453 mol of H₂ at STP?
- iii) 120 mol of CO₂ at STP?
- iv) $4.67 \times 10^{-2} \text{ mol of N}_2$ at SLC?
- b) How many moles of gas is:
- i) 12.4L of He at SLC?
- ii) 250mL (=0.250L) of O₂ at STP?
- iii) 10,000L of N₂ at SLC?
- iv) 1.00mL of Ar at STP?

6. Mass - Volume of Gases

- a) What is the mass of:
- i) 5.00L of CO₂ at SLC?
- ii) 5.00L of H₂ at SLC?
- iii) 100L of Ne at STP?
- iv) 25.0mL of O2 at STP?
- b) What is the volume (at SLC) of:
- i) 100g of CO₂?
- ii) 100g of He?
- iii) 1.50g of N₂?
- iv) 1.00kg of Ar?

7. Problems Involving Reactions

- a) Carbon dioxide gas reacts with aqueous calcium hydroxide (limewater) to form water and insoluble calcium carbonate.
- i) Write a balanced equation for the reaction.
- ii) What mass of calcium carbonate would be formed by the reaction, if 1.00L of CO₂, measured at SLC?
- iii) What volume of CO₂ (at STP) must be absorbed by limewater in order to precipitate 1.75g of CaCO₃?
- b) In the smelting of zinc, the crushed, concentrated ore is zinc sulfide. This is roasted in a blast of air, forming zinc oxide and sulfur dioxide gas.
- i) Write a balanced equation for the reaction.
- ii) Calculate the volume of pure oxygen gas (at SLC) required for complete reaction with 1.00 Tonne of zinc sulfide.
- iii) Assuming the air used is 21% oxygen, what volume of air must be supplied to the smelter for each tonne of ore?
- iv) From your answer to (ii), use <u>Avogadro's Hypothesis</u> to find the volume of SO₂ (at SLC) released from one tonne of ZnS.

FOR MAXIMUM MARKS SHOW

FORMULAS & WORKING, APPROPRIATE PRECISION & UNITS

IN ALL CHEMICAL PROBLEMS

3. ACIDS & THE pH SCALE

Acids as Proton Donors

So far, you have learnt a number of things about acids, but not the most basic thing... the chemical definition of just what an acid is!

What defines all acids is their ability to donate a hydrogen ion (H⁺) to another species. Since a hydrogen ion is really just a "naked" proton from the nucleus of the hydrogen atom, the formal definition of an acid is:

An acid is a chemical species which DONATES PROTONS

Acids in Aqeous Solution

When acids dissolve in water, we often just imagine an ionization such as this example:

Hydrochloric acid:
$$HCl_{(g)} \longrightarrow H^{+}_{(aq)} + Cl^{-}_{(aq)}$$

However, this is NOT the full story!

In a previous topic (Preliminary topic "Water") you learnt about how ions are "hydrated" by polar water molecules when in solution. The dissolving of HCl in water could be represented as:

Although there may be many water molecules clinging to a H^+ ion, for simplicity we imagine there is just one, and it forms a special ion, called the "<u>hydronium ion</u>", H_3O^+ .

$$HCl_{(g)} + H_2O_{(l)} \longrightarrow H_3O^+_{(aq)} + Cl^-_{(aq)}$$

HCl is an acid because it has "donated" a proton to a water molecule. The hydronium ion in the solution is an acid because it can, in turn, donate a proton to other species.

In water solution, all acids produce hydronium ions.

Formation of Hydronium Ions in Water More examples:

Nitric acid:

$$\text{HNO}_{3(l)} + \text{H}_2\text{O}_{(l)} \longrightarrow \text{H}_3\text{O}^+_{(aq)} + \text{NO}_3^-_{(aq)}$$

Sulfuric acid

$$H_2SO_{4(l)} + 2H_2O_{(l)} \longrightarrow 2H_3O_{(aq)}^+ + SO_4^{2-}$$

Phosphoric acid:

$$H_3PO_{4(l)} + 3H_2O_{(l)} \longrightarrow 3H_3O^+_{(aq)} + PO_4^{3-}_{(aq)}$$

Some useful words:

MONOPROTIC = donating 1 proton (e.g. HCl) DIPROTIC = donating 2 protons (e.g. H₂SO₄) TRIPROTIC = donating 3 protons (e.g. H₃PO₄)

The "Organic" (Carbon-Based) Acids

Many naturally-occurring, biological molecules are acids too. These are carbon-compounds, made by living things and most contain a special chemical group you should become familiar with: the "-COOH" group.

Perhaps the most important is ethanoic acid, CH₃COOH:

This group is usually abbreviated as "-COOH" and is always acidic.

These C-H bonds are non-polar, and never ionize.

When this molecule is dissolved in water the O-H bond ionizes, and donates a proton to a water molecule:

$$CH_3COOH_{(aq)} + H_2O_{(l)} \longrightarrow H_3O^+_{(aq)} + CH_3COO^-_{(aq)}$$

ethanoic + water \longrightarrow hydronium + ethanoate
acid ion ion

The syllabus requires you to know about ethanoic acid, and "citric acid" (next page)

Try the WORKSHEET at the end of section

Citric Acid

is familiar as the acid in citrus fruits... oranges & lemons.

Its correct systematic name is

2-hydroxypropane-1,2,3-tricarboxylic acid

Molecular formula is $C_6H_8O_7$, but the structural formula is more meaningful:

Strong & Weak Acids

In everyday usage, a "strong" solution might mean the same as "concentrated" (i.e. having a lot of solute) and "weak" can mean the same as "dilute".

FROM HERE ON, YOU MUST NOT USE THESE TERMS THAT WAY. "Strong" & "weak" have particular meanings with regard to acids.

STRONG Acid = Total Ionization in Solution

WEAK Acid = Partial Ionization in Solution

For example, HCl is a <u>STRONG acid</u>; when added to water the reaction...

$$HCl_{(g)} + H_2O_{(l)} \longrightarrow H_3O^+_{(aq)} + Cl^-_{(aq)}$$

...goes fully to completion.

100% of the HCl molecules are ionized.

If the concentration of HCl was (say) 1 molL⁻¹, then the concentration of hydronium ions will also be 1 molL⁻¹.

In contrast, ethanoic acid is a <u>WEAK acid</u>; when added to water, the reaction...

$$CH_3COOH_{(aq)} + H_2O_{(l)} \rightleftharpoons H_3O^+_{(aq)} + CH_3COO^-_{(aq)}$$

...reaches an equilibrium with only about 1% of the molecules ionized. (i.e. the equilibrium lies well to the left, favouring the reactant molecules.) If the concentration of the solution was 1 molL⁻¹, then the hydronium ion concentration would be only about 0.01 molL⁻¹.

It is quite possible to have a "concentrated solution of a weak acid" or a "dilute solution of a strong acid"... just be careful with these precise meanings!

The pH Scale

has already been introduced, and you should be familiar with it in a descriptive way.

Where do these numbers come from?

$$pH = -\log_{10}[H_3O^+]$$

pH is the negative logarithm of the molar concentration of hydronium ions

Notes:

- 1. You must know that [square brackets] around any chemical species means "molar concentration of".
- 2. "log₁₀" means the "logarithm to base 10". This is a mathematical function, best understood by example:

If
$$100 = 10^2$$
, then $\log_{10}(100) = 2$
 $1,000 = 10^3$, then $\log_{10}(1,000) = 3$
 $500 = 10^{2.699}$, then $\log_{10}(500) = 2.699$
pH values are therefore, powers of 10.

3. Different calculators may handle log functions differently. You must find out or figure out how to do log functions on your calculator.

Example Calculations: pH and $[H_3O^{\dagger}]$

1. If the concentration of hydronium ions is $[H_3O^+] = 0.500 \text{molL}^{-1}$, what is the pH? Solution: $pH = -log_{10}[H_3O^+]$

=
$$-\log_{10}[0.500]$$

= $-(-0.301)$
 \therefore pH = 0.301

2. If the concentration of hydronium ions is $[H_3O^+] = 0.00252 \text{molL}^{-1}$, what is the pH?

Solution:
$$pH = -log_{10}[H_3O^+]$$

$$= -log_{10}[0.00252]$$

$$= -(-0.2.60)$$

$$\therefore pH = 2.60$$

3. If the pH = 3.75, what is $[H_3O^+]$? Solution: pH = $-\log_{10}[H_3O^+]$ so $[H_3O^+]$ = Inverse(log(-3.75)) $\therefore [H_3O^+]$ = 0.000178 molL⁻¹.

Try the WORKSHEET at the end of section

More about pH

Since the numbers on the pH scale are powers of 10, it follows that if an acid solution has a pH one unit lower than another, it is actually 10 times more acidic. Two units on the pH scale represents 100 times (10^2) difference in $[H_3O^+]$.

Example:

Acid "P":
$$[H_3O^+] = 10^{-5} \text{molL}^{-1}$$
. $pH = 5$

Acid "Q":
$$[H_2O^+] = 10^{-3} \text{molL}^{-1}$$
. $pH = 3$

Acid "R":
$$[H_2O^+] = 10^{-2} \text{molL}^{-1}$$
. $pH = 2$

In the examples above, acid "Q" has a $[H_3O^+]$ value 100 times larger than "P", and its pH is 2 units lower.

Acid "R" has a $[H_3O^+]$ value 10 times higher than "Q", and its pH is 1 unit lower.

The ph scale is said to be "<u>logarithmic</u>", because the values are logarithms... powers of 10.

Measuring pH

You may have carried out some simple laboratory

experiments, using a pH meter (or data-logger probe) to measure the pH of various solutions.

You may have recorded the pH value, then used your knowledge of the pH scale to decide if each solution tested was

Acidic (pH
$$< 7$$
)

or

Neutral (pH =
$$7$$
)

or

Basic (pH > 7)

pH of Strong & Weak Acids

Remember the special meanings of "strong" and "weak" with regard to acids.

You may have used a pH meter to measure the pH of several different acids of

exactly the same concentration.

1.00 molL⁻¹ Hydrochloric Acid

When $HCl_{(g)}$ dissolves in water:

$$HCl_{(g)} + H_2O_{(l)} \longrightarrow H_3O^+_{(aq)} + Cl^-_{(aq)}$$

Since HCl is a STRONG ACID, the ionization is 100%.

If
$$[HCl] = 1.00 \text{ molL}^{-1}$$
,
then $[H_2O^+] = 1.00 \text{ molL}^{-1}$

$$pH = -log_{10}[H_3O^+]$$
$$= -log_{10}[1.00]$$
$$\therefore pH = 0$$

Sure enough, by experiment you will have found that a 1 $molL^{-1}$ HCl solution has a pH = 0.

1.00 molL⁻¹ Ethanoic Acid

When CH₃COOH(g) dissolves in water:

$$\text{CH}_3\text{COOH}_{(aq)} + \text{H}_2\text{O}_{(l)} \longrightarrow \text{H}_3\text{O}^+_{(aq)} + \text{CH}_3\text{COO}^-_{(aq)}$$

Since this is a WEAK ACID, the ionization is incomplete.

If
$$[CH_3COOH] = 1.00 \text{ molL}^{-1}$$
,
then $[H_2O^+] << 1.00 \text{ molL}^{-1}$

and the pH can be expected to be well above the values found for HCl or H₂SO₄.

Sure enough, by experiment you will have found that a 1 molL⁻¹ CH_3COOH solution has a pH \cong 2.

1.00 molL⁻¹ Sulfuric Acid

When $H_2SO_{4(1)}$ dissolves in water:

$$H_2SO_{4(l)} + 2H_2O_{(l)} \longrightarrow 2H_3O^+_{(aq)} + SO_4^{2-}_{(aq)}$$

Since H_2SO_4 is a STRONG ACID, the ionization is 100%. It is DIPROTIC, so each mole of H_2SO_4 produces 2 moles of H_2O^+ .

If
$$[H_2SO_4] = 1.00 \text{ molL}^{-1}$$
, then $[H_3O^+] = 2.00 \text{ molL}^{-1}$,

pH =
$$-\log_{10}[H_3O^+]$$

= $-\log_{10}[2.00]$
= $-(0.301)$
∴ pH = -0.30

Sure enough, by experiment you will have found that a 1 molL^{-1} H₂SO₄ solution has a pH = -0.30. (below zero)

The Self-Ionization of Water

Water itself can be considered as an extremely weak acid, since in pure water a few water molecules ionize and donate a proton to another molecule.

$$2 H_2 O_{(l)} \longrightarrow OH_{(aq)}^+ + H_3 O_{(aq)}^+$$

In pure water, at 25° C, it turns out that the concentration of hydronium ions, $[H_3O^+] = 1.00 \times 10^{-7} \text{ molL}^{-1}$.

So the pH of pure water:

pH =
$$-\log_{10}[H_3O^{+}]$$

= $-\log_{10}[1.00 \times 10^{-7}]$
= $-(-7.00)$
∴ pH = 7.00

- That's why pH = 7 is <u>neutral</u> on the pH scale!
- In an acid solution, $[H_3O^+] > 1.00 \times 10^{-7} \text{ mol}L^{-1}$, so pH < 7
- In a basic solution, $[H_3O^+] < 1.00 \times 10^{-7} \text{ molL}^{-1}$, so pH > 7

Acids as Food Additives

Acids are common food additives. If you read the "Ingredients" listing on many processed foods, from tomato sauce to ice-cream topping to dried fruits or tinned sausages, you may find "food acid (260)" (or something similar).

"Food acid (260)" is in fact ethanoic acid, the main chemical in vinegar, and a common ingredient in many recipes.

The reasons that acids are added to many foods are:

• <u>Preservatives</u>. Adding acids to a food lowers the pH and makes it more difficult for some bacteria or fungi to grow within the food. This is the main reason why some foods, such as tomato sauce, do not go bad even when not refrigerated.

Acids most commonly used are SO₂ & ethanoic.

- <u>Flavour</u>. Many foods, such as jams, sauces and fruitflavoured drinks will taste better if they have that "sharp" or sour effect that acids give.
- Acids commonly used are citric and ethanoic acids.
- <u>Nutrition</u>. Some foods have vitamins added to increase their nutritional value.

Most commonly used is ascorbic acid (vitamin C).

Photo by Norbert Machmek

Some Naturally Occurring Acids & Bases Acids Bases

Ever been bitten by a bull-ant or stung by a bee?

You were injected with "formic acid" (methanoic acid), HCOOH.

Ethanoic acid is the main chemical in vinegar (literally "wine-sour") known and used for thousands of years.

<u>Lime</u> is a major ingredient of cement, and has been known and used for thousands of years. Chemically it is calcium oxide, CaO.

It is prepared by roasting limestone (or even oyster shells) which results in the decomposition

$$CaCO_3 \longrightarrow CO_2 + CaO$$

"Lye" is the name given to the alkali liquid obtained by soaking wood ashes in water. The basic ingredient is a mixture of hydroxide compounds, mainly potasium and sodium hydroxides.

Lye has been used for centuries in soap-making.

Worksheet 3

Part A Fill in the Blank Spaces

Acids can be defined as species which a)..... In water solution an acid molecule donates a proton (which is a b).....ion) to a water molecule, forming a c).....ion. Acids which donate one proton are called d).....; those that donate 2 protons are e)...... and those which donate 3 are called f)..... Two important "organic", naturally occurring acids are • ethanoic (formula g).....), and • citric acid; systematic chemical name is h)..... With acids, "strong" & "weak" do NOT refer to the concentration. A strong acid is one which i)....., and weak refers to an acid which j)..... Acidity is measured by the pH scale. The pH value is calculated from the equation pH = k)..... pH values are l)..... of 10, so each 1 unit of pH actually means a change in acidity of m)..... times. Acids are commonly added to foods, in order to: • help n)..... the food by making it more difficult for o)..... and to grow in the food and cause it to spoil. The acids most commonly used this way are p)..... and • q)..... the food, by giving it the r)..... taste that all acids have. Most commonly are s)..... acids. • Improve the t)..... value. For example, u)..... acid (vitamin C) is added to some foods. A naturally occurring acid is v)..... acid in an ant bite. A natural base is lime, which is chemically

> WHEN COMPLETED, WORKSHEETS BECOME SECTION SUMMARIES

w).....

Part B Practice Problems

1. Acid Ionizations with Water

Write a balanced equation for the reaction of each acid with water. (Assume complete ionization in each case, even though some may be weak acids)

Monoprotic acids

b) HBr (hydrobromic) a) HCl c) HCOOH (methanoic) d) HCN (hydrocyanic)

Diprotic acids

e) H₂SO₄ f) H₂CO₃ (carbonic)

Triprotic acids

g) H₃PO₄ (phosphoric) h) $C_6H_8O_7$ (citric)

2. Calculating pH from [H₃O⁺]

Each of the following values is the hydronium ion concentration of a solution, in molL⁻¹.

For each, calculate the pH, and state if the solution is acidic or basic.

a) 0.0675 b) 0.000840 d) 2.50x10⁻¹² c) 2.50 e) 3.5 x 10⁻³ f) 1.50 x 10⁻⁸

3. Calculating pH from Acid Concentration

Calculate the pH of each solution, taking into account that some acids may be diprotic or triprotic. (assume total ioniz.)

a) 0.250 molL⁻¹ HCl

b) 0.0750 molL⁻¹ H₂SO₄.

c) 7.50x10⁻⁴ molL⁻¹ H₂SO₄. d) 4.50x10⁻³ molL⁻¹ H₃PO₄. e) 6.00 molL⁻¹ H₂SO₄.

4. Calculating [H₃O⁺] from pH.

Find the $[H_3O^{\dagger}]$ in each solution.

a) pH = 5.30b) pH = 11.5b) pH = -0.40c) pH = 4.85d) pH = 8.50e) pH = 0

FOR MAXIMUM MARKS SHOW

FORMULAS & WORKING, APPROPRIATE PRECISION & UNITS

IN ALL CHEMICAL PROBLEMS

4. ACID-BASE THEORY & TITRATION

Early Ideas About Acids & Bases

Naturally occurring acids, like ethanoic acid in vinegar, have been known for thousands of years, and described by their simple, observable properties such as their sour taste.

Chemistry became a modern Science just over 200 years ago, and one of the earliest scientific theories about acids was made by

Antoine Lavoisier (French, 1780's)

Lavoisier used simple plant-extract indicators (e.g. litmus) to identify acids and bases. He found by experiment that all the non-metal oxide compounds he tested produced acid solutions. He concluded that acids must contain oxygen.

Humphry Davy (English, 1820's)

Forty years later and armed with more chemical knowledge, Davy realized that Lavoisier was wrong about acids. While some acids do NOT contain oxygen (e.g. HCl), he found that all known acids contain hydrogen.

Davy also discovered that metal oxides are basic and described the patterns in the way acids react with metals to form hydrogen gas.

These early ideas were all <u>empirical descriptions</u> of properties; they described the properties of acids discovered by experiment, but did not include a general theory to explain or predict chemical behaviour.

That had to wait for

Svante Arrhenius (Swedish, 1880's)

The <u>Arrhenius Theory</u> of acids-base behaviour is still generally used in years 7-10 Science.

Acids produce H⁺ ions in water solution. Bases produce OH⁻ ions (or oxide ions).

The Arrhenius Theory was very successful in accounting for simple acid-base behaviour in water solution. It explained the neutralization reaction, and could explain strong and weak acids as being due to complete or partial ionization.

However, the Arrhenius Theory had some deficiences:

- It could not account for acid-base behaviour that was not in water solution.
- It could not explain why many ions (which did NOT contain any hydrogen, hydroxide or oxide) showed acid or base behaviour in water solution.

You will soon learn that the main reason for all these deficiencies was that Arrhenius failed to consider the <u>role</u> of the solvent itself, and in water solutions this is critical.

The Bronsted-Lowry Theory

was developed independently by Johannes Bronsted (Danish) and Thomas Lowry (English) in 1923. The basic concepts of this theory have already been used earlier in this topic:

All Acid-Base Reactions involve transfer of Protons

An Acid is a Proton Donor A Base is a Proton Acceptor

Central to the Bronsted-Lowry (B-L) Theory is the concept of "conjugate" species. For example, when Ethanoic acid dissolves in water:

The CH₃COO ion is the <u>conjugate base</u> of Ethanoic acid, because if this reaction was to run in reverse, the ion could act as a base and accept a proton to form ethanoic acid again.

The water molecule is acting as a base, because it accepts a proton to become the H_3O^+ ion. The H_3O^+ ion is the conjugate acid because, if the equilibrium shifts left, it can donate a proton and become a water molecule again.

Another Example: Dissolving of HCl in water:

In this case, the reaction is very unlikely to ever run in reverse, but Cl⁻ is still considered the <u>conjugate base</u>.

As before, water has acted as a base, and its conjugate acid is the hydronium ion.

Try the WORKSHEET at the end of section

Water Can be an Acid, Too

In both the previous examples, the water molecule acted as a base by accepting a proton to form a H_3O^+ ion. Water can also act as an acid and donate a proton.

For example, when ammonia, NH₃ dissolves:

In this reaction the water molecule acts as an acid by donating a proton. Its conjugate base is the hydroxide ion, OH.

This equation explains why ammonia is a base, and why a solution of ammonia ($NH_{3(aq)}$) can be considered as a solution of ammonium hydroxide, $NH_4OH_{(ao)}$.

Chemical Species (like water) which can both <u>donate and accept</u> protons are called "AMPHIPROTIC"

You will meet more Amphiprotic species soon

Acidic and Basic Salts

One of the weaknesses of the Arrhenius Theory was that it could not explain the results of simple experiments you may have done:

Acidic Salts

As some ions dissolve in water they react as acids, forcing the water molecule to be a base. An example is the "hydrogen sulfate ion", HSO₄.

$$HSO_{4 \text{ (aq)}}^{-} + H_{2}O_{(l)} \longrightarrow SO_{4 \text{ (aq)}}^{2-} + H_{3}O_{\text{ (aq)}}^{+}$$

If the salt used was sodium hydrogen sulfate there would also be some sodium ions in the solution. In terms of acidbase behaviour, they would be merely spectators.

Basic Salts

dissolve in water and react as bases, forcing the water molecule to be the acid. An example is the carbonate ion:

$$CO_{3(aq)}^{2-} + H_2O_{(1)} \longrightarrow HCO_{3(aq)}^{-} + OH_{(aq)}^{-}$$

Once again, if sodium carbonate was used, there would be sodium ion "spectators" in the solution as well.

A few worth knowing...

Acidic Salts	Neutral Salts	Basic Salts
NaHSO ₄	NaCl	Na ₂ CO ₃
NH ₄ Cl	KNO_3	CH ₃ COONa
NH_4NO_3	Na ₂ SÕ ₄	(sodium ethanoate)

(There is a pattern to help you remember these... later)

Try the WORKSHEET at the end of section

Practical Work: Testing the pH of Various Salt Solutions

You may have done simple experiments using a pH meter, or Universal Indicator, to test the pH of solutions of various ionic "salts", none of which seem to be obviously acids or bases, from their formulas.

You may have tested many, but they probably included...

sodium chloride, NaCl ${\rm sodium\ carbonate,\ Na}_2{\rm CO}_3$ sodium hydrogen sulfate, NaHSO $_4$

...all at the same concentration, in pure water.

Typical Results

Salt	pН	Conclusion
NaCl	7	Neutral
Na ₂ CO ₃	11	Basic
NaHSO ₄	2	Acidic

The reasons WHY some salts show acid-base behaviour is explained above right.

Note: Due to CO₂ from the air dissolving in the solution, the pH of the NaCl solution may be slightly acidic.

Neutralization

Now that you know about B-L Theory, we can go back to look again at the simple acid-alkali neutralization.

Example

$$HCl_{(aq)} + NaOH_{(aq)} \longrightarrow H_2O_{(l)} + NaCl_{(aq)}$$

However, now we know that what makes HCl an acid is really the formation of H_3O^+ ions in water, and the Cl ions are spectators, as are the Na $^+$ ions from the NaOH.

Leaving out the spectators, the net ionic equation is...

hydronium + hydroxide
$$\longrightarrow$$
 water ion
$$H_3O^+_{(aq)} + OH^-_{(aq)} \longrightarrow 2H_2O_{(l)}$$

The reaction involves a proton transfer

... and this is the net reaction for ALL the simple acid-alkali reactions, regardless of which acid or which alkali are used.

Heat of Neutralization

If you carried out the reaction above in a calorimeter, you will quickly find that the temperature rises... the reaction is **exothermic**.

If measured and calculated, it is found that the value for ΔH is the same regardless of which acid and alkali is used.

$$H_3O^{+}_{(aq)} + OH^{-}_{(aq)} \longrightarrow 2H_2O_{(l)} \Delta H = -56kJmol^{-1}$$

The information in the Right-Hand column is <u>not</u> specified by the Syllabus.

It is presented here in the interests of better understanding.

Salts

from Different Acid-Base Neutralizations

Although we might view all neutralizations as essentially the same reaction and ignore the "spectator ions" which form the "salt", this prevents us noticing a useful pattern which was mentioned on the previous page.

The nature of the "salt" formed depends on whether the acid and base were "strong" or "weak", as follows:

Why is Ammonia (NH3) a "Weak Base"?

Simple

Because when it reacts with water, the reaction does NOT ionize fully, but reaches an equilibrium with a significant concentration of un-ionized molecules present.

$$NH_{3(aq)} + H_2O_{(1)} \longrightarrow NH_4^+_{(aq)} + OH_{(aq)}^-$$

Acid-Base Reactions without H₃O⁺, OH⁻ or H₂O

Although most of the simple examples of neutralization involve the reaction at left, and usually we study reactions taking place in water, be aware that this is not always the case. For example, if you add together the $\underline{\text{dry gases}}$ $\mathrm{HCl}_{(g)}$ and $\mathrm{NH}_{3(g)}$ they will react

Although there is no water present, and no H₃O⁺ or OH⁻ ions are formed at any time, this is clearly an acid-base reaction, according to the B-L definition.

Titration

Titration has been one of the most important techniques in Chemical Analysis for over a century. Its use has diminished as electronic "probes" have become more widespread, but it remains a "must-know" part of Chemistry.

Titration can be used for any reaction for which you can determine the "endpoint". Acid-base neutralizations are ideal because indicators (or pH probes) can identify the end-point.

> The purpose of titration is Chemical Analysis. It allows the concentration of an "unknown" solution to be determined by calculation, after measuring the volume of a known-concentration "standard solution" which reacts with a sample to reach the "equivalence-point" (endpoint). This is the point where the reactants have been consumed in exactly the molar ratio specified by the balanced equation.

Titration Technique

- you must have a "standard solution" (see next page)
- the burette should be rinsed with small quantities of the standard solution, then filled with it. The level is then adjusted to the zero mark, ensuring that there are no air bubbles (especially in the tap and delivery spout).
- an exact, measured volume of "unknown" solution is placed in the reaction flask by pipette.
- 1-2 drops of suitable indicator are added to the flask. ("Choosing the Indicator", next page)
- the reaction proceeds by careful addition, with mixing, of solution from the burette. Add drop-by-drop approaching the end-point, until the indicator just changes colour.
- record the volume of solution delivered by burette.
- repeat 3 times, and average the "titres" (= burette volumes). It is common to discard any values which are not in close agreement. The rest is calculation.

Example Titration Calculation

Titration of an "unknown" solution of KOH. "Aliquot" (volume of samples) = 25.00 mL (by pipette)

Standard solution; H_2SO_4 solution, $C = 0.04252 \text{ mol}L^{-1}$. Indicator used: **Bromothymol Blue** (see next page)

"Titres" (volumes from burette)

measured (in mL): 34.25, 33.90, 33.85, 33.95.

The first titre is discarded (not in close agreement with the others). Average titre = 33.90 mL

 $\frac{\text{Ca x Va}}{\text{a}} = \frac{\text{Cb x Vb}}{\text{b}}$ Titration Formula:

Ca, $Cb = concentrations (molL^{-1})$ of acid and base solutions Va, Vb = volumes (mL) of each solution used.

a, b = molar co-efficients (balancing numbers) from balanced equation for reaction.

Step 1: Balanced equation (ALWAYS!!)

$$H_2SO_4 + 2KOH \longrightarrow 2H_2O + K_2SO_4$$

Step 2: Titration Formula
$$\frac{\text{Ca x Va}}{\text{a}} = \frac{\text{Cb x Vb}}{\text{b}}$$

Step 3: Re-arrange and substitute.

We are trying to find the concentration of the "unknown" base, so make "Cb" the subject:

$$Cb = \underbrace{b \times Ca \times Va}_{a \times Vb}$$
$$= \underbrace{2 \times 0.04252 \times 33.90}$$

= 0.1153

 \therefore Concentration of KOH solution = 0.1153 molL⁻¹.

Preparing a Standard Solution

The key to titration is to have available a suitable "standard solution". The technique for making a solution to an exact known concentration was covered in the Preliminary topic "Water" and is revised below.

The problem is to get a substance which is of very high purity and stability to use as a "<u>Primary Standard</u>" to make the solution from.

The common acids like H_2SO_4 , and bases like NaOH, cannot be obtained in the pure state due to the way they rapidly absorb water and/or CO_2 from the atmosphere.

Suitable primary standard substances are:

- Base: anhydrous sodium carbonate, Na₂CO₃
- Acid: oxalic acid, COOHCOOH (diprotic)

In the example (previous page) the standard solution was H_2SO_4 . This would <u>not</u> have been a primary standard solution.

It may have been "standardized" by titration against a primary standard Na₂CO₃ solution, so that its exact concentration is known. Then it can be used, in turn, as the titration standard solution.

Selecting the Indicator

Choosing the best indicator to use is not just a matter of which colour change you'd prefer looking at.

Each indicator changes colour over a range of pH values, and the trick is to choose an indicator which will change colour as close to the "end-point" as possible.

	Colour in		Changes
Indicator	Acid	Base	at pH
Litmus Bromothymol	red	blue	6 - 8
blue	yellow	blue	6.2 - 7.6
Methyl orange	red	yellow	3.1 - 4.4
Phenolphthalein	clear	pink	8.3 - 10.0

But, isn't the end-point always at neutral, pH = 7 ?? (I hear you ask)

No, its not! Remember (see p.19) that the "salts" formed by different combinations of strong or weak acids and bases may have acidic or basic properties. This means that, at the exact end point, the pH might not be neutrality.

Examples:

Strong Acid - Strong Base

If titrating (say) H_2SO_4 against KOH, you can expect the salt K_2SO_4 to be neutral.

Therefore, choose **Bromothymol blue**, which changes colour near pH = 7.

(Actually, it doesn't really matter, because the the last drop of chemical at the end point causes a huge pH change.)

See graph next page.

Strong Acid - Weak Base

If titrating (say) H₂SO₄ against NH₃, you can expect the salt (NH₄)₂SO₄ to be acidic.

Therefore, choose **Methyl orange**, which changes colour around

pH = 3-4.

Weak Acid - Strong Base

If titrating (say) CH₃COOH against KOH, you can expect the salt (potassium ethanoate, CH₃COOK) to be basic.

Therefore, choose **Phenolphthalein**, which changes colour around pH = 8-10.

Weak Acid - Weak Base

Titrations with this combination are to be avoided, because the end-point is not very "sharp".

Buffers

A "Buffer", or "buffered solution", is a solution which can absorb significant amounts of acid or base with minimal change in pH.

Biology students will be aware that in all living things it is vital that the conditions within the body/cells are kept very constant. Living things cannot function properly if their "internal environment" undergoes large changes in

- temperature,
- water content,
- salt concentration, (and many other chemicals) AND
- pH level.

The fluids inside all living things are buffered, so that pH remains remarkably constant, despite changes in the external environment, eating acidic food, breathing, excreting, etc, all of which could alter the body's pH.

How do Buffers Work?

All buffers are solutions containing a weak acid and its conjugate base.

This equilibrium constitutes a buffer solution, so long as there are significant amounts of the ethanoate ion (CH₃COO) present. (e.g. by adding CH₃COONa)

If acid is added (pH lower)

(i.e. concentration [H₃O⁺] increases) then (by Le Chatelier's Principle) the equilibrium shifts left, absorbing H₃O⁺ and lowering [H₃O⁺] again.

If base is added (pH higher)

(i.e. concentration [H₃O⁺] decreases) then (by Le Chatelier's Principle) the equilibrium shifts right, making H₃O⁺ and raising [H₃O⁺] again.

This way, the pH remains quite constant, despite acid or base being added.

A Natural Buffer System

The classic example of a natural buffer system is the way our blood is maintained at a pH = 7.4, despite the fact that we keep exchanging CO_2 (acidic), excreting wastes, absorbing foods, etc.

The main chemical buffer in our blood is a solution containing both the bicarbonate ion (HCO_3^-) and its conjugate base, the carbonate ion (CO_3^{-2-}) .

HCO₃ is Amphiprotic

The bicarbonate ion is amphiprotic, which adds a further dimension to its buffering ability.

If the environment is acidic, HCO₃ acts as a base:

$$H_3O_{(aq)}^+ + HCO_{3(aq)}^- \longrightarrow H_2CO_{3(aq)} + H_2O_{(aq)}^-$$

If the environment is basic, HCO₃ acts as an acid:

proton transfer
$$OH_{(aq)}^{-} + HCO_{3(aq)}^{-} \longrightarrow CO_{3(aq)}^{2-} + H_{2}O_{(aq)}$$

So, the total buffering system can be summarized as:

$$H_2CO_3 = \frac{-H^+}{+H^+} + HCO_3 = \frac{-H^+}{+H^+} + CO_3^{2-}$$

This system is highly effective at maintaing the pH of our blood. Be aware that it is not the only buffer operating.

As you'll learn below, Amphiprotic substances are useful in emergencies, too.

Using Neutralization on Chemical Spills

Whether its a small vinegar spill at home, or a sulfuric acid tanker leaking after a road accident, a knowledge of neutralization can help damage control and safety.

So, if someone gets splashed with a strong base, neutralize it by throwing a bucket of acid over them, right?

Wrong! Unless you can guarantee to apply the exact molar quantity for titration-like precision, then using an acid on an alkali spill (or vice-versa) can do more harm than good, and would be extremely dangerous as a first-aid method.

The best thing to do is use an **Amphiprotic substance** such as bicarbonate ion (e.g. sodium bicarbonate, NaHCO₂).

As shown by the reactions above, it can react and neutralize either an acid or a base, and once the neutralization is achieved, it stops working and poses no further threat in its own right.

It does its job, and then stops automatically... perfect!

Worksheet 4

Part A Fill in the blank spaces

Lavoisier concluded that acids must contain a) Later, Davy described acids as all containing b) and being able to react with c)
The first attempt at a complete acid-base theory was made by d)
The h)
When an acid loses a proton it forms the "m)base", and when a base gains a proton it forms the n)
Water can acts as either o) or depending on the chemical environment. The word for this is "p)"
Many salts dissolve in water to form acidic or basic solutions, because of their interaction with q)
All neutralization reactions (in aqueous solution) involve the reaction of aa)

WHEN COMPLETED, WORKSHEETS **BECOME SECTION SUMMARIES**

ad) is a technique used for chemical
analysis. A measured ae) of "unknown"
solution is reacted with a "af) solution"
until the "ag) point" is reached. The
main piece of equipment involved is a ah)
It is important to choose the ai) which
will change aj) at the pH of the end-point,
depending on the nature of the salt formed.

If the ak)..... is measured during titration and graphed, the graphs generally show an "S" shaped curve. The endpoint is located in the middle of the al)..... part of the curve.

Buffers are solutions containing an equilibrium mixture of a am)..... and its If either acid or base is added, the equilibrium an)..... (according to ao)...... Principle) so that the change in ap)..... is minimized. Buffers are important in all aq)..... things, by helping to maintain ar)...... A specific example is as)....., where the maintained by a mixture at).....ions.

Part B Practice Problems

1. Reactions of Acids & Bases with Water

For each substance below, write an equation describing its monoprotic reaction with water. (In brackets is a description of how the substance behaves in each case)

For each equation, identify the conjugate acid/base of the named species.

- a) methanoic acid, HCOOH (acid)
- b) ammonia, NH₃ (base)
- c) hydrogen phosphate ion, HPO₄₂, (acid)
- d) hydrogen phosphate ion, HPO₄², (base) **Amphiprotic** e) sulfide ion, S² (base)
- f) cyanide ion, CN (base)
- g) hydrogen sulfide, H₂S (acid)
- h) nitrite ion, NO₂ (base) i) ammonium ion, NH₄ (acid)
- j) hydrogen sulfite ion, HSO₃ (acid)

2. Amphiprotic Substances

Each of the substances below is amphiprotic. For each, write TWO equations to show its reaction

- i) with H₃O
- ii) with OH
- a) dihydrogen phosphate ion, H₂PO₄
- b) hydrogen carbonate ion, HCO₃
- c) hydrogen sulfide ion HS

(continued...)

Worksheet 4 Part B (continued)

3. Acidic and Basic Salts

Each of the following salts dissolves in water, and reacts (as shown in brackets) to form an acidic or basic solution. Write a net ionic equation (leave out spectators) to show the reaction with water.

- a) potassium ethanoate, CH₃COOK (basic)
- b) ammonium nitrate, NH₄NO₃ (acidic)
- c) sodium nitrite, NaNO2 (basic)
- d) potassium hydrogen oxalate, KHC₂O₄ (acidic)
- e) lithium cyanide, LiCN (basic)

4. Titrations

a) 25.00mL of an "unknown" NaOH solution was titrated against standardized HCl, concentration = 0.09255 molL⁻¹. The titration was carried out 4 times, with the end-point titres being 22.50mL, 22.45mL, 23.10mL and 22.50mL.

Average these results appropriately, then write an equation, and calculate the concentration of the NaOH solution.

- b) Using a $0.05025 \mathrm{molL}^{-1}$ standardized solution of NH₄OH (ammonia solution), 25.00mL samples of an unknown H₂SO₄ solution were titrated. The average titre was $28.32 \mathrm{mL}$
- i) Write a balanced equation for the neutralization.
- ii) Find the concentration of the acid.
- iii) For this titration there were 3 indicators available:

<u>Indicator</u>	pH of Colour Change
J	≅ 8.7
K	≅ 6.8
L	≅ 4.2

Which indicator is most appropriate for this titration? Explain your answer.

- c) A student wishes to prepare 500mL of a 0.02500molL⁻¹ solution of oxalic acid (COOHCOOH), from the solid chemical.
- i) What are the characteristics that qualify this chemical as a "primary standard"?
- ii) What mass needs to be accurately weighed out?
- iii) Summarize the main steps involved in preparing the solution.
- iv) The solution, when prepared, was used to determine the concentration of a KOH solution. 25.00mL aliquots of KOH required an average titre of 31.45mL. Find the concentration of the KOH. (care: oxalic acid is diprotic)
- d) To find the concentration of an ammonia solution (NH₄OH), a student has 2 choices of standardized solutions she could use:
 - 0.7438 molL⁻¹ HNO₃ solution

or • 0.8863 molL⁻¹ CH₃COOH solution

- i) Which solution should she use in the titration? Explain.
- ii) Using 10.00mL samples of the ammonia unknown, and titrating with the appropriate acid, the average titre was found to be 12.76mL. Calculate the concentration of the ammonia solution.

FOR MAXIMUM MARKS SHOW

FORMULAS & WORKING,
APPROPRIATE PRECISION & UNITS
IN ALL CHEMICAL PROBLEMS

5. ESTERIFICATION

Alkanols and Alkanoic Acids

You were introduced to the alkanols (alcohols) in the previous topic, and to some of the alkanoic acids earlier in this topic.

Alkanols

General Formula

C_nH_{2n+1}OH

(starting at n=1)

Methanol CH₃OH

 $\begin{array}{c} \textbf{Ethanol} \\ \text{CH}_3\text{CH}_2\text{OH} \end{array}$

The most important member of both Homologous Series is the 2-carbon "Eth-" compound

Alkanoic Acids

General Formula

C_nH_{2n+1}COOH

(starting at n=0)

Methanoic acid HCOOH

Ethanoic acid CH₃COOH

Differences Between these

Functional Groups

You learnt in the previous topic how the alkanol "functional group" (the -OH group) contains a polar bond, and how this causes the properties of the alkanols to be quite different to those of the corresponding alkanes.

Polarity of the Alkanol Functional Group

Now, compare the -COOH Functional Group of the Alkanoic Acids:

Because of the presence of another <u>electronegative</u> oxygen atom, there are two sets of dipoles on the molecule.

In an alkanol, the dipoles result in hydrogen bonding between molecules. For example, in **ethanol**:

Propanol CH₃CH₂CH₂OH

Butanol CH₃(CH₂)₂CH₂OH

 $\begin{array}{c} \textbf{Pentanol} \\ \text{CH}_3\text{(CH}_2\text{)}_3\text{CH}_2\text{OH} \end{array}$

...and so on.

Propanoic acid CH₃CH₂COOH

Butanoic acid CH₃(CH₂)₂COOH

Pentanoic acid CH₃(CH₂)₃COOH

The syllabus requires you to know these as far as 8-carbon molecules; octanol and octanoic acid.

In an alkanoic acid, such as ethanoic acid:

Each pair of molecules can form two hydrogen bonds.

Each pair of molecules can form one hydrogen bond

You already know that the alkanols have much higher m.p's & b.p's than the corresponding alkanes, because of the hydrogen bonding between molecules.

The m.p's & b.p's of the alkanoic acids are higher still, due to the presence of twice as many hydrogen bonds.

For comparison:

Ethane Ethanol Ethanoic acid Boiling Pt (°C) -89 +78 +118

The Esters

"Esters" are a group of carbon compounds formed by the reaction between an alkanol and an alkanoic acid.

The reaction could be described as a "condensation" because it produces a water molecule, but it is so widespread in nature, and so important, that it rates its own name; "Esterification".

The reaction can be vizualized as follows:

Example: If ethanoic acid reacted with butanol...

...the ester formed would look like this:

This group of atoms is polar,

but both ends of the molecule are non-polar. Esters generally have <u>low solublity</u> in water (some exceptions), and are <u>volatile</u> with a <u>strong odour</u>... often sweet and fruity.

As you'll learn, this is their "job"; to give the smells and flavours to many foods and perfumes.

Naming Esters

Since the esters are made by joining together 2 other molecules, it should be no surprise that they have a 2-part name.

Alkanol name first.
 Drop-off "-ANOL", and add "-YL".

In the example at lower left, "butanol" becomes "butyl".

Alkanoic acid name second.
 Drop-off "-IC ACID", and add "-ATE"

In the example lower left, "ethanoic acid" becomes "ethanoate" (the same as the ion from this acid).

The name of the ester in the photo is

"butyl ethanoate"

$$CH_3COOH + C_4H_9OH \longrightarrow CH_3COOC_4H_9 + H_2O$$

You need to be able to name any ester with up to 8 carbons on either end (nothing bigger than "octyl octanoate")

Try the WORKSHEET at the end of section

Practical Work: Making an Ester

You may have made an ester in the laboratory using the process of Reflux.

A simple laboratory reflux set-up is shown.

Reflux condenser

is open to the atmosphere at the top.

This is vital to avoid any dangerous build-up of pressure which would occur in a sealed flask.

Volatile chemical vapours rise, but are condensed and drip back into the flask... "reflux".

Reaction Flask

is heated to speed up the otherwise very slow reaction.

As well as an <u>alkanoic acid</u> and an <u>alkanol</u>, it is usual to add a <u>catalyst</u>, concentrated <u>sulfuric acid</u>, H₂SO₄.

conc. H₂SO₄
alkanoic acid + alkanol ester + water

As well as speeding the reaction up, the H₂SO₄ catalyst also absorbs the water product. This has the effect of shifting the equilibrium to the right (Le Chatelier's Principle) and increasing the yield of the ester.

Occurrence of Esters

Esters occur widely in nature, especially in fruits and flowers. Esters are largely responsible for the smell and taste of many foods.

There may be a complex mixture of esters and other compounds which give the complete smell of (say) a ripe strawberry, but there's always an ester giving the main smell and taste sensation.

Some examples:

Strawberry ethyl butanoate, C₃H₇COOC₂H₅

Orange octyl ethanoate, CH₃COOC₈H₁₇

Fats & Oils are Esters, Too

Esters made from very long chain "fatty acids", and the triple-alcohol molecule "glycerol" are used by all living things as high-energy foods and energy storage chemicals. We call them fats or oils, depending on their melting point.

Production and Uses of Esters

As well as their wide occurrence in living things, artificially-manufactured esters are important industrial chemicals.

They are produced by exactly the same process shown at the left... reflux of the appropriate alcohol, acid and catalyst... but on an industrial scale, of course.

Uses include:

- artificial flavours for drinks and various processed foods.
- <u>solvents</u>. Ethyl ethanoate is widely used as an industrial solvent (e.g. plastics industry) and is well known as the solvent for nail varnish.
- <u>ingredients in many products</u>, including shampoo and cosmetic products, and as "plasticizers" (softening agents) in some plastics, such as "vinyl".

Worksheet 5

Part A Fill in the Blanks

The Alkanols, also called a), all contains the functional group b) and have the general formula c) The -OH group contains a chemical bond which is d), and allows e) bonding between molecules. This is why the alkanols have m.p's & b.p's much higher than the corresponding f)
The Alkanoic Acids contain the functional group g)
Esters are formed by the reaction of j)
Esters are made using the technique of p)
Esters occur widely in nature, being responsible for many of the v)
Artificially manufactured esters are used as y)in in processed foods, as z)in industry and as ingredients in many products such as aa)

Part B Practice problems

1. Names of Esters

Name the ester formed from

- a) ethanol & propanoic acid
- b) propanol & ethanoic acid
- c) pentanol & methanoic acid
- d) methanol and pentanoic acid
- e) hexanoic acid and butanol
- f) ethanoic acid and octanol

2. Condensed Structural Formulas

For each of the compounds above, give the condensed structural formula for the

- i) alkanol
- ii) alkanoic acid

and iii) ester

The first has been done for you as an example. Answer

- a) i) ethanol = CH_3CH_2OH
 - ii) propanoic acid = CH₃CH₂COOH
 - iii) ester = CH₃CH₂COOCH₂CH₃

Note: although the alkanol comes first in naming, it may be more convenient to place the acid remnant first in the structural formula. This system is used here throughout.

3. Names from Structures

For each of the following esters:

- i) give the name of the ester
- ii) name the alkanol and acid use to make it
- a) HCOO(CH₂)₃CH₃
- b) CH₃CH₂COO(CH₂)₃CH₃
- c) CH₃(CH₂)₃COO(CH₂)₄CH₃
- d) C₄H₉COOCH₃
- e) C₅H₁₁COOC₇H₁₅

WHEN COMPLETED, WORKSHEETS BECOME SECTION SUMMARIES

CONCEPT DIAGRAM ("Mind Map") OF TOPIC

Some students find that memorizing the OUTLINE of a topic helps them learn and remember the concepts and important facts.

Practise on this blank version.

Practice Questions

These are not intended to be "HSC style" questions, but to challenge your basic knowledge and understanding of the topic, and remind you of what you NEED to know at the K.I.S.S. Principle level.

When you have confidently mastered this level, it is strongly recommended you work on questions from past exam papers.

Part A Multiple Choice

1.

The colour changes for some common indicators are shown:

	Colour in		Changes
Indicator	Acid	Base	at pH
Bromothymol			_
blue	yellow	blue	6.2 - 7.6
Methyl orange	red	yellow	3.1 - 4.4
Phenolphthalein	clear	pink	8.3 - 10.0

In a solution with pH= 8.0 the colours of phenolphthalein, bromothymol blue and methyl orange (in order) would be:

- A. pink, blue, yellow
- B. clear, blue, red
- C. clear, yellow, yellow
- D. clear, blue, yellow

2

A household substance most likely to be very basic is

- A. vinegar.
- B. soap.
- C. sugar.
- D. milk.

3.

The salt formed when nitric acid reacts with calcium hydroxide would be:

- A. calcium nitrate
- B. nitric hydroxide
- C. water
- D. calcium nitric

4.

An oxide compound, MO_2 (M is not the correct symbol) is found to react as follows:

$$MO_2 + 2NaOH_{(aq)} \longrightarrow 2H_2O_{(l)} + Na_2MO_{3(aq)}$$

It would be true to say that MO2 is

- A. an acidic oxide
- B. a conjugate base
- C. amphiprotic
- D. a basic oxide

5.

According to Le Chatelier's Principle, a chemical system in equilibrium, which is then disturbed, will adjust itself

- A. so that the disturbance is amplified.
- B. in the direction that releases energy.
- C. so that the disturbance is counteracted.
- D. in the direction that releases the pressure.

6.

In the reaction

$$NH_{3(g)}$$
 + heat $N_{2(g)}$ + $3H_{2(g)}$

the change that would shift the equilibrium to the right would be to:

- A. increase the pressure.
- B. increase the concentration of hydrogen.
- C. increase the temperature.
- D. remove NH₃ from the equilibrium mixture.

7

A significant natural source of sulfur dioxide in the environment is:

- A. lightning storms.
- B. volcanic eruptions.
- C. burning of fossil fuels.
- D. forest fires.

8.

The major environmental impact of NO_v gases is:

- A. Global Warming.
- B. Acid Rain.
- C. Ozone depletion.
- D. Smog.

9

The diagram shows a molecule of the weak acid, methanoic acid.

When dissolved in water, one of the bonds in the molecule may ionize.

The bond most likely to ionize is the

- A. H-C bond B. C=O bond
- C. O-H bond
- D. C-O bond

10.

In the reaction

$$HBr + NH_3 \longrightarrow NH_4^+ + Br^-$$

it is true to say that:

- A. NH₃ is the base, because it has accepted a proton.
- B. HBr is the acid, because it has accepted a proton.
- C. NH₄⁺ is the conjugate acid of HBr.
- D. Br is the conjugate acid of HBr.

11.

If an undissociated molecule of an acid is represented by "H-A", and the ionized acid by separate "H " and "A" symbols, which diagram could show a <u>dilute solution of a strong acid</u>?

12

In a solution of pH= 10, the concentration of hydronium ions is:

A. 10 molL⁻¹.

B. 10¹⁰ molL⁻¹

C. 10⁻¹⁰ molL⁻¹.

D. 1 molL⁻¹.

13

If you had 4 solutions of different acids

Hydrochloric Nitric Ethanoic Sulfuric

all with exactly the same molar concentration of acid, which two only would you expect to have the same pH?

A. sulfuric and ethanoic

B. hydrochloric and nitric

C. nitric and sulfuric

D. ethanoic and hydrochloric

14

The hydrogen phosphate ion, HPO₄²⁻ is an amphiprotic species. If it were to act as a base, then its conjugate acid would be:

A. H₂PO₄ B. H₃PO₄ C. PO₄ D. HPO₃ -

15

An ionic "salt" is found to be acidic in water solution.

It is likely that this salt is the product of the reaction between:

A. a strong acid and a strong base.

B. a weak acid and a weak base.

C. a weak acid and a strong base.

D. a strong acid and a weak base.

16.

The salt mentioned in Q15 was formed during a titration. The most appropriate indicator for the titration would be:

(hint: refer to the list given for Q1)

A. bromothymol blue.

B. methyl orange.

C. phenolphthalein.

D. universal indicator.

17.

Which of the following graphs might be the "titration curve" for the titration described in Q15-16?

18.

An appropriate material to use in case of an acid spill is:

A. an amphiprotic substance, like sodium bicarbonate.

B. a strong base, like sodium hydroxide.

C. a buffer solution, like methanoic/methanoate mixture.

D. a weak base, like ammonia.

19.

The ester shown is:

A. butyl propanoate

B. ethyl butanoate

C. butyl ethanoate

D. propyl butanoate

20.

Of these compounds, which would you expect to have the highest m.p. & b.p.?

A. ethane B. ethene C. ethanol D. ethanoic acid

Part B Longer Response Questions

Mark values shown are suggestions only, and are to give you an idea of how detailed an answer is appropriate.

21. (4 marks)

a) What is meant by an "acid-base indicator"?

b) Identify an everyday use of an indicator.

c) Describe how you could prepare a crude indicator from a named natural substance.

22. (7 marks)

a) Write a balanced, symbol equation for the reaction between hydrochloric acid and magnesium oxide.

b) Explain how this equation supports the classification of magnesium oxide as a "basic oxide".

c) Write a balanced, symbol equation which shows that carbon dioxide may be considered as an "acidic oxide".

23. (8 marks)

a) Explain why a sealed bottle of fizzy lemonade shows no signs of bubbles within the liquid, yet bubbles form immediately the lid is removed.

Include a relevant chemical equation in your answer.

b) The reaction of carbon dioxide with water is exothermic. Given that information, predict the effect of higher temperature on the rate of bubble formation in a just-opened bottle of soft drink. Explain your prediction, naming the scientific principle involved.

24. (8 marks)

a) Name a significant natural source of sulfur dioxide gas.

b) Use a balanced, symbol equation to explain how the smelting of some metal ores can produce sulfur dioxide.

c) Name a serious environmental effect that can be caused by sulfur dioxide, and describe a possible environmental impact it causes.

d) Calculate the volume of sulfur dioxide gas (measured at SLC) that can be formed from 1.00 tonne of sulfur.

25. (7 marks)

A certain diprotic acid can be represented by the formula "H₂A". ("A" is not the correct symbol)

a) Write a balanced equation for the complete ionization of $\rm H_2A$ when added to water.

Label each species in the equation as acid or base, including conjugate species.

- b) If H_2A is a strong acid, calculate the pH of a solution with concentration $[H_2A] = 0.0250 \text{ molL}^{-1}$.
- c) In fact, when this exact concentration solution was tested, it was found to have a pH = 2.50.

What do you conclude from this?

26. (4 marks)

Explain 2 different reasons for adding acids to processed foods. For each reason given, name a (different) acid used for that purpose.

27. (7 marks)

- a) Give the definition of an acid according to the Arrhenius Theory.
- b) Write an equation which Arrhenius might have used to explain why hydrogen chloride gas is an acid when dissolved in water.
- c) Give the definitions for acid and base according to the Bronsted-Lowry Theory.
- d) Write an equation to show why hydrogen chloride gas in water is an acid according to the B-L Theory.

28. (7 marks)

a) A solution containing carbonate ions (CO_3^{2-}) is found to be quite strongly basic.

Write an equation to explain why, and state the role of the water molecule in this reaction.

b) Write TWO different equations to show the amphiprotic nature of the hydrogen carbonate ion, HCO₃.

NOTICE ANY ERRORS?

Our material is carefully proof-read but we're only human

If you notice any errors, please let us know

29. (8 marks)

A diluted vinegar sample (CH₃COOH solution) was analysed by titration with a standardized solution of KOH with concentration of 0.008263 molL⁻¹.

25.00mL samples of the vinegar solution were used. The titration was done 4 times, giving burette titres of 27.35, 26.70, 26.75 and 26.65mL of KOH.

- a) Choose the most appropriate indicator for this titration from the list shown in Q1, and justify your choice.
- b) Write a balanced symbol equation for the reaction.
- c) Explain how the titration measurements should be used.
- d) Calculate the concentration of the diluted vinegar solution.

30. (4 marks)

- a) What are the characteristics of a "buffer solution"?
- b) In general terms, what are the usual ingredients of a buffer solution? Give a specific example.
- c) Give an example of a natural buffer system.

31. (6 marks)

- a) Draw structural formulas for
 - i) methanol
 - ii) propanoic acid
 - iii) the ester formed by reaction of the above, and give the name of this ester.
- b) Explain the need for using a reflux system to carry out this ester preparation.
- c) Name the chemical you would add to the reaction flask as a catalyst.
- d) Predict, in general terms, the odour of the ester.

FOR MAXIMUM MARKS SHOW

FORMULAS & WORKING, APPROPRIATE PRECISION & UNITS

IN ALL CHEMICAL PROBLEMS

Need to contact us?

keep it simple science

ABN 54 406 994 557

PO Box 2575 PORT MACQUARIE NSW 2444

(02) 6583 4333 FAX (02) 6583 9467

Answer Section

Worksheet 1

Part A

- a) opposites b) neutralize c) pH d) 7 e) basic f) acidic
- g) change colour h) pH (acidity)
- i) plants / lichens
- j) pink k) blue
- l) clear, clear, pink/red m) red, yellow, yellow
- n) yellow o) blue
- p) soil testing q) water testing
- r) effluents

Part B

A = acid. B = base. C = neutral. D = base. E = acid.

Worksheet 2

Part A

- a) water b) salt c) neutralize d) bases e) water and a salt f) acids g) acid solution h) neutralize i) equilibrium j) rate
- k) products l) dynamic
- m) temperature, concentration or gas pressure
 n) Le Chatelier's o) counteracts the disturbance
- p) carbon-oxygen q) burning fossil fuels r) Global s) Greenhouse Effect t) volcanic u) hot springs/geysers
- v) fossil fuels w) smelting x) Acid Rain y) NOx
- z) lightning aa) power stations & engines
- ab) smog ac) Rain

Part B

1. Simple Acid-Alkali Reactions

- a) i) calcium chloride ii) magnesium sulfate
- iii) barium nitrate b) i) HCl + LiOH \longrightarrow H₂O + LiCl
- ii) H₂SO₄ + 2NaOH → 2H₂O + Na₂SO₄
- iii) $2HNO_3 + Mg(OH)_2 \longrightarrow 2H_2O + Mg(NO_3)_2$

2. Basic Oxides

- a) $H_2SO_4 + FeO \longrightarrow H_2O + FeSO_4$
- b) $2HCl + MgO \longrightarrow H_2O + MgCl_2$
- c) $2HNO_3 + CuO \longrightarrow 2H_2O + Cu(NO_3)_2$

3. Acidic Oxides

- a) $CO_2 + Ca(OH)_2 \longrightarrow H_2O + CaCO_3$
- b) $P_2O_5 + 3H_2O \longrightarrow 2H_3PO_4$
- c) $SO_3 + H_2O \longrightarrow H_2SO_4$ (sulfuric acid)

4. Le Chatelier's Principle

- a) i) Left, to try to use heat & reduce temp.
 - ii) Right, to reduce the pressure again.
- iii) Left, to decrease concentration of product.
- iv) Right, to release heat & increase temp.
- v) Left, to make more reactant & increase pressure.
- vi) Left, to increase pressure again.
- b) i) Equilib. shifts left, to decrease conc. of iodide ion.
 - ii) Equilib. shifts right, to increase conc. of hydrogen ion.
- iii) Equilib. shifts right, to decrease conc. of HI.
- iv) Endothermic (heat is a reactant), since higher temp causes shift to right to consume heat.
- c) i) High pressure causes equilibrium to shift right to reduce the total moles of gas and pressure.
 - ii) Shifts equilibrium to left.
- iii) Removing product & adding reactant keeps shifting equilib. to right, so yield is maximized.

5. Molar Gas volumes

- a) In each case, multiply moles by 24.8 (SLC) or 22.7 (STP)
- i) 64.2L ii) 1.03L iii) 2.72x10³L iv) 1.16L
- b) In each case, divide volume by 24.8 or 22.7.
- i) 0.500 mol ii) 1.10x10⁻²mol iii) 403 mol iv) 4.41x10⁻⁵mol

6. Mass-Vol of Gases

- a) i) $n(CO_2) = 5.00/24.8 = 0.2016 \text{ mol}$ $m(CO_2) = n \text{ x MM} = 0.2016 \text{ x } 44.01 = 8.87g.$
- ii) $n(H_2) = 5.00/24.8 = 0.2016 \text{ mol}$ $m(H_2) = n \text{ x MM} = 0.2016 \text{ x } 2.016 = \textbf{0.406g}.$
- iii) n(Ne) = 100/22.7 = 4.405 mol $m(Ne) = n \times MM = 4.405 \times 20.18 = 88.9g.$
- iv) $n(O_2) = 0.0250/22.7 = 0.001101 \text{ mol}$ $m(O_2) = n \text{ x MM} = 0.001101 \text{ x } 32 = 3.52 \text{x} 10^{-2} \text{g}.$
- b) i) n = m/MM = 100/44.01 = 2.272 molv = 2.272 x 24.8 = **56.4L**
 - ii) n = m/MM = 100/4.003 = 24.98 molv = 24.98 x 24.8 = 624L
- iii) n = m/MM = 1.50/28.02 = 0.05353 mol v = 0.05353 x 24.8 = 1.33L

7. Problems

a) i)
$$CO_{2(g)} + Ca(OH)_{2(aq)} \longrightarrow H_2O_{(l)} + CaCO_{3(s)}$$

- ii) $n(CO_2) = 1.00/24.8 = 0.04032 \text{ mol}$
- \therefore n(CaCO₃) = 0.04032 mol (ratio 1:1) \therefore m(CaCO₃) = n x MM = 0.04032x100.09 = **4.04g**.
- iii) $n(CaCO_3) = m/MM = 1.75/100.09 = 0.01748 \text{ mol}$ $\therefore n(CO_2) = 0.01748 \text{ mol}$ (ratio 1:1)
- $\therefore \text{ vol}(\tilde{CO_2}) = 0.01748 \text{ x } 22.7 = 0.397 \text{ L } (397\text{mL})$

b) i)
$$2ZnS_{(s)} + 3O_{2(g)} \longrightarrow 2ZnO_{(s)} + 2SO_{2(g)}$$

- ii) $n(ZnS) = m/MM = 1.00x10^6/97.46 = 10,260 mol.$ $\therefore n(O_2) = 10,260 x 3/2 = 15,391 mol (ratio = 2:3)$ $\therefore vol(O_2) = 15,391 x 24.8 = 3.82 x 10^5 L$
- iii) $vol(air) = 3.82 \times 10^5 \times 100/21 = 1.82 \times 10^6 L$.
- iv) Avogadro's Hypothesis: equal volumes of gases contain equal numbers of particles... the volume of SO_2 will be in the same ratio as the mole ratio of O_2 : SO_2

:.
$$vol(SO_2) = 3.82 \times 10^5 \times 2/3 = 2.55 \times 10^5 L$$

Worksheet 3

Part A

- a) donate protons b) hydrogen c) hydronium d) monoprotic e) diprotic f) triprotic
- g) CH₃COOH
- h) 2-hydroxypropane-1,2,3-tricarboxylic acid
- i) ionizes completely in water solution
- i) only partially ionizes m) 10
- k) $-\log_{10}[H_3O^+]$
- l) powers (index numbers)
- o) bacteria & fungi n) preserve
- p) SO₂ and ethanoic
- q) flavour
- r) sour
- s) ethanoic & citric
- t) nutritional
- u) ascorbic
- v) formic (methanoic)
- w) calcium oxide

Part B

1. Acid Ionization in Water

a)
$$HCl_{(g)} + H_2O_{(l)} \longrightarrow H_3O^+_{(aq)} + Cl_{(aq)}$$

b)
$$HBr_{(g)} + H_2O_{(l)} \longrightarrow H_3O^+_{(aq)} + Br_{(aq)}$$

c)
$$\text{HCOOH}_{(l)} + \text{H}_2\text{O}_{(l)} \longrightarrow \text{H}_3\text{O}^+_{(aq)} + \text{HCOO}^-_{(aq)}$$

d)
$$HCN_{(g)} + H_2O_{(l)} \longrightarrow H_3O^+_{(aq)} + CN^-_{(aq)}$$

e)
$$H_2SO_{4(1)} + 2H_2O_{(1)} \longrightarrow 2H_3O_{(aq)}^+ + SO_4^{2-}_{(aq)}$$

f)
$$H_2CO_{3(I)} + 2H_2O_{(I)} \longrightarrow 2H_3O^+_{(aq)} + CO_3^{2-}_{(aq)}$$

g)
$$H_3PO_{4(l)} + 3H_2O_{(l)} \longrightarrow 3H_3O^+_{(aq)} + PO_4^{3-}_{(aq)}$$

h)
$$C_6H_8O_{7(s)} + 3H_2O_{(1)} \longrightarrow 3H_3O_{(aq)}^+ + C_6H_5O_{7(aq)}$$

2. pH from $[H_2O^+]$

use pH = $-\log[H_3O^{\dagger}]$ in each case

- a) 1.17 (acidic)
- b) 3.08 (acidic)
- c) -0.398 (acidic)
- d) 11.6 (basic)
- e) 2.46 (acidic)
- f) 7.82 (just barely basic)

3. pH from Acid Concentration

- a) $[H_3O^+] = 0.250$, so pH = 0.602
- b) $[H_3O^+] = 0.0750 \text{ x} \cdot 2$, so pH = 0.824
- c) $[H_3O^+] = 7.50 \times 10^{-4} \text{ x 2, so pH} = 2.82$ d) $[H_3O^+] = 4.5 \times 10^{-3} \text{ x 3, so pH} = 1.87$
- e) $[H_3O^+] = 6.00 \text{ x 2, so pH} = -1.08$

4. [H₃O⁺] from pH

use inverse (or 2nd function) log (-pH) on calculator a) $5.01 \times 10^{-6} \text{ molL}^{-1}$. b) $3.16 \times 10^{-12} \text{ molL}^{-1}$. c) 2.51 molL^{-1} . d) $3.00 \times 10^{-9} \text{ molL}^{-1}$.

- a) 5.01 x 10⁻⁶ molL⁻¹. c) 2.51 molL⁻¹.

- e) 1.00 molL⁻¹.

Worksheet 4

Part A

- a) oxygen
- b) hydrogen
- c) metals
- d) Arrhenius
- e) hydrogen ions
- f) hydroxide or oxide
- g) the solvent (water)
- h) Bronsted-Lowry

- i) proton donor
- j) proton acceptor
- k) transfer
- l) protons
- m) conjugate
- n) conjugate acid
- o) acid or base
- p) amphiprotic

Worksheet 4 (continued)

- q) water
- r) any ammonium salt
- s) sodium carbonate
- t) sodium chloride/sulfate
- u) strong v) strong
- w) strong
- x) weak
- z) strong
- y) weak aa) hydronium & hydroxide ab) water
- ac) exo-
- ad) Titration

- ae) volume
- af) standard ah) burette
- ag) equivalence (end)
- aj) colour
- ai) indicator
- al) near-vertical
- ak) pH am) weak acid and its conjugate base
- an) shifts ao) Le Chatelier's
- ap) pH
- aq) living
- ar) constant chemical conditions as) in the blood
 - at) bicarbonate & carbonate

Part B

1. Reactions of Acids & Bases with Water

In each case the conjugate is in bold print.

a)
$$CH_3COOH_{(a0)} + H_2O_{(b)} \longrightarrow H_3O_{(a0)} + CH_3COO_{(a0)}$$

b)
$$NH_{3(aq)} + H_2O_{(1)}$$
 \longrightarrow $NH_4^+_{(aq)} + OH_{(aq)}^-$

c)
$$HPO_4^{2-}$$
 + $H_2O_{(1)}$ \longrightarrow PO_4^{3-} (aq) + $H_3O_{(2q)}^+$

d)
$$HPO_4^{2-}$$
 (aq) + $H_2O_{(l)}$ \longrightarrow $H_2PO_4^{-}$ (aq) + $OH_{(aq)}^{-}$

e)
$$S^{2-}_{(aq)} + H_2O_{(l)} \longrightarrow HS_{(aq)} + OH_{(aq)}$$

f)
$$CN_{(aq)}^- + H_2O_{(1)}$$
 \longrightarrow $HCN_{(aq)}^- + OH_{(aq)}^-$
g) $H_2S_{(aq)}^- + H_2O_{(1)}^ \longrightarrow$ $HS_{(aq)}^- + H_3O_{(aq)}^+$

h)
$$NO_{2(aq)} + H_2O_{(1)} \longrightarrow HNO_{2(aq)} + OH_{(aq)}$$

i)
$$NH_{4(aq)}^{+} + H_{2}O_{(1)}$$
 \longrightarrow $NH_{3(aq)}^{+} + H_{3}O_{(aq)}^{+}$

$$j) HSO_{3(aq)}^{-} + H_2O_{(1)} \longrightarrow SO_{3(aq)}^{2-} + H_3O_{(aq)}^{+}$$

$$H_2PO_4^-$$
 + $OH_{(aq)}^-$ + HPO_4^{2-} (aq) + $H_2O_{(1)}$

b)
$$HCO_{3 (aq)}^{-} + H_{3}O_{(aq)}^{+} \longrightarrow H_{2}CO_{3(aq)} + H_{2}O_{(l)}$$

$$HCO_{3(aq)}^{-} + OH_{(aq)}^{-} \longrightarrow CO_{3(aq)}^{2-} + H_2O_{(1)}$$

c) $HS_{(aq)}^{-} + H_3O_{(aq)}^{+} \longrightarrow H_2S_{(aq)} + H_2O_{(1)}$

$$HS_{(aq)}^{-} + OH_{(aq)}^{-} \longrightarrow S_{(aq)}^{2} + H_{2}O_{(l)}$$
3. Acidic & Basic Salts

a)
$$CH_3COO_{(aq)}^{-} + H_2O_{(1)} \longrightarrow OH_{(aq)}^{-} + CH_3COOH_{(aq)}^{-}$$

b)
$$NH_{4 \text{ (aq)}}^{+} + H_{2}O_{(1)}$$
 \longrightarrow $NH_{3(aq)} + H_{3}O_{(aq)}^{+}$

c)
$$NO_{2(aq)} + H_2O_{(1)} \longrightarrow HNO_{2(aq)} + OH_{(aq)}$$

d)
$$HC_2O_4^-$$
 (aq) $+ H_2O_{(1)} \longrightarrow C_2O_4^{2-}$ (aq) $+ H_3O_{(aq)}^+$

Worksheet 4 Part B (continued)

4. Titrations

a) 23.10 omitted

Average titre = (22.50+22.45+22.50)/3 = 22.48mL

$$HCl_{(aq)} + NaOH_{(aq)} \longrightarrow H_2O_{(l)} + NaCl_{(aq)}$$

$$\frac{\text{Ca x Va}}{\text{a}} = \frac{\text{Cb x Vb}}{\text{b}}$$

$$\text{Cb} = \text{b x Ca x Va/(Vb x a)}$$

$$= 1 \times 0.09255 \times 22.48/25.00 \times 1$$

$$= 0.08322$$

 \therefore c(NaOH) = 0.08322 molL⁻¹.

b) i)
$$H_2SO_4 + 2NH_4OH \longrightarrow 2H_2O + (NH_4)_2SO_4$$

ii) $Ca \times Va = Cb \times Vb \over b$
 $Ca = a \times Cb \times Vb/(Va \times b)$
 $= 1 \times 0.05025 \times 28.32/(25.00 \times 2)$
 $= 0.02846$

\therefore c(H₂SO₄) = 0.08322 molL⁻¹.

- iii) L is best choice because stong acid-weak base titration has end-point at acidic pH. L changes colour at 4.2.
- c) i) Can be obtained in a pure, dry state. Is stable and does not react with gases in air or absorb moisture.
- ii) moles required:

$$n = C \times V = 0.02500 \times 0.5 = 0.01250$$
 mol. mass required:

$$m = n \times MM$$
 (MM= 90.04g)
= 0.01250 x 90.04

mass= 1.126g.

iii) Weigh out chemical into clean, dry beaker.

Add enough pure water, and stir, to dissolve it completely. Transfer solution into 500mL volumetric flask.

Rinse beaker with small amounts of extra water and add washings to flask.

Fill flask to mark with pure water. Use a dropper at the end to fill exactly to the mark.

Insert stopper and invert repeatedly to mix solution thoroughly.

iv)
$$C_2H_2O_4 + 2KOH \longrightarrow 2H_2O + C_2O_4K_2$$

(or)

$$\frac{\text{Ca x Va}}{\text{a}} = \frac{\text{Cb x Vb}}{\text{b}}$$

$$\text{Cb} = \text{b x Ca x Va/(Vb x a)}$$

$$= 2 \times 0.02500 \times 31.45/25.00 \times 1$$

$$= 0.06290$$
∴ c(KOH) = 0.06290 molL⁻¹.

d) i) use nitric acid because it is strong acid. Weak acid-weak base titrations have indistinct end-point... best avoided.

ii)
$$\text{HNO}_3 + \text{NH}_4\text{OH} \xrightarrow{} \text{H}_2\text{O} + \text{NH}_4\text{NO}_3$$

 $\text{Cb} = \text{b} \times \text{Ca} \times \text{Va/(Vb} \times \text{a)}$
 $= 1 \times 0.7438 \times 12.76/10.00 \times 1$
 $= 0.9491$

$$\therefore$$
 c(NH₄OH) = 0.9491 molL⁻¹.

Worksheet 5

Part A

a) alcohols	b) -OH
c) $C_n H_{2n+1} OH$	d) polar
e) hydrogen	f) alkanes
g) COOH	h) hydrogen

i) m.p. & b.p. is even higher than

j) alkanols with alkanoic acids
k) water l) alkanol
m) -yl n) alkanoic acid
o) -oate p) reflux
q) pressure r) condensed
s) reflux condenser t) Sulfuric acid
u) equilibrium v) odours and tastes
w) fruits x) fats and oils

y) artificial flavourings z) solvents

aa) shampoo/cosmetics/plastics

Part B

1. Names of Esters

a) ethyl propanoate
c) pentyl methanoate
e) butyl hexanoate
f) octyl ethanoate

2. Condensed Structural Formulas

a) i) CH ₃ CH ₂ OH	ii) CH ₃ CH ₂ COOH
iii) CH ₃ CH ₂ CO	OOCH ₂ CH ₃
b) i) CH ₃ CH ₂ CH ₂ ÕH	ii) CH ₃ COOH
iii) CH ₃ COO($CH_2)_2CH_3$
c) i) CH ₃ (CH ₂) ₃ CH ₂ OH	ii) HCOOH
iii) HCOO(CH	H_2 ₄ CH ₃
d) i) CH ₃ OH	ii) CH ₃ (CH ₂) ₃ COOH
iii) CH ₃ (CH ₂) ₃	COOCH ₃
e) i) CH ₃ (CH ₂) ₂ CH ₂ OH	ii) CH ₃ (ČH ₂) ₄ COOH
	COO(CH ₂) ₃ CH ₃
f)i) CH ₃ (CH ₂) ₆ CH ₂ OH	ii) CH ₃ COŌH

iii) CH₃COO(CH₂)₇CH₃

3. Names from Structures

a) butyl methanoate.	butanol + methanoic acid
b) butyl propanoate.	butanol + propanoic acid
c) pentyl penanoate.	pentanol + pentanoic acid
d) methyl pentanoate.	methanol + pentanoic acid
e) heptyl hexanoate.	heptanol + hexanoic acid.

Practice Questions

Part A Multiple Choice 1. D 5. C 9. C 13. B 17. C 2. B 6. B 10. A 14. A 18. A 3. A 7. B 11. D 15. D 19. C

4. A 8. D 12. C 16. B 20. D

Part B Longer Response
In some cases there may be more than one correct answer possible. The following "model" answers are correct, but not necessarily perfect.

21.

- a) A chemical which changes colour depending on the pH of the solution it is in.
- b) Soil testing, to help gardening or agriculture.
- c) Put <u>Hydrangea</u> flowers through a blender with a small amount of water and ethanol. Filter the mixture. The liquid will act as an acid-base indicator.

a) $2HCl_{(aq)} + MgO_{(s)} \longrightarrow H_2O_{(l)} + MgCl_{2(aq)}$ b) It has neutralized an acid, forming water and a salt. Therefore it is a base.

c) $CO_{2(g)} + 2NaOH_{(aq)} \longrightarrow 2H_2O_{(l)} + Na_2CO_{3(aq)}$ Carbon dioxide has neutralized a base, therefore it is acidic.

a) Carbon dioxide reacts with water as follows:
$$\mathbf{CO_{2(g)}} \quad + \quad \mathbf{H_2O_{(l)}} \qquad \qquad \mathbf{H_2CO_{3(aq)}}$$

In the sealed bottle, this system is in equilibrium. When the lid is removed, the pressure of CO₂ above the liquid drops. The equilibrium shifts left (attempting to increase the pressure by making more gas) so bubbles form as CO2 comes out of solution.

b) If exothermic, then heat is a "product" of the reaction as written above. By Le Chatelier's Principle, higher temperature should shift equilibrium left. Therefore, a warm bottle of drink will form bubbles faster when opened.

24.

a) volcanic eruptions, hot springs, geysers.

b) example: smelting of lead sulfide ore:

$$PbS + O_2 \longrightarrow Pb + SO_2$$

c) "Acid Rain" can acidify lakes and streams, killing the living things. Forests can die-back due to soil acidity.

d)
$$S + O_2$$
 SO_2
 $n(S) = m/MM = 1.00x10^6/32.07$ $= 31,182 \text{ mol}$

a)
$$H_2A + 2H_2O_{(1)}$$
 $2H_3O^+_{(aq)} + A^{2-}_{(aq)}$ acid base conj.acid conj.base
b) if $[H_2A] = 0.0250$, then $[H_3O^+] = 0.0500$ moL-1 $pH = -log_{10}[H_3O^+]$ $= 1.30$

c) H₂A must be a weak acid and has only partially ionized. The $[H_3O^T]$ is lower and pH higher than predicted.

26.

Acids may be added to preserve the food. By lowering the pH, it becomes more difficult for microbes to grow in the food and cause it to spoil. Ethanoic acid (vinegar) is commonly used for this.

Acids are also added to flavour the food by adding the sourness that improves some flavours such as fruit drinks or jams. Citric acid is often used this way.

27.

a) An acid produces hydrogen ions in solution.

b)
$$HCl_{(g)} \longrightarrow H^*_{(ag)} + Cl_{(ag)}$$

b) $HCl_{(g)} \longrightarrow H^+_{(aq)} + Cl^-_{(aq)}$ c) Acids are proton donors. Bases are proton acceptors.
d) $HCl_{(g)} + H_2O_{(l)} \longrightarrow Cl^-_{(aq)} + H_3O^+_{(aq)}$ The HCl molecule has transferred a proton to the water molecule, therefore it is an acid.

a) CO_3^{2-} (aq) + $H_2O_{(I)}$ \longrightarrow HCO_3^{-} (aq) + $OH_{(aq)}^{-}$ Water acts as an acid and donates a proton to the carbonate ion. This forms a hydroxide ion, which explains why the solution is basic.

b) If the environment is acidic, HCO_3^- acts as a base: $H_3O^+_{(aq)} + HCO_3^-_{(aq)} \xrightarrow{} H_2CO_{3(aq)} + H_2O_{(aq)}$

$$H_3O_{(aq)}^+ + HCO_{3(aq)}^- \longrightarrow H_2CO_{3(aq)} + H_2O_{(aq)}^-$$

If the environment is basic, HCO_3 acts as an acid: $OH_{(aq)}^- + HCO_3_{(aq)}^- \longrightarrow CO_3_{(aq)}^2 + H_2O_{(aq)}$

a) A weak acid-strong base titration has an end point about pH = 8-10, so phenolphthalein is best.

b) CH₃COOH + KOH → H₂O + CH₃COOK

c) The first titre should be discarded because it does not agree closely with the others. The remaining 3 should be averaged. Average = (26.70+26.75+26.65)/3 = 26.70mL

$$\frac{\mathbf{Ca} \times \mathbf{Va}}{\mathbf{a}} = \frac{\dot{\mathbf{Cb}} \times \mathbf{Vb}}{\mathbf{b}}$$

$$\mathbf{Ca} = \mathbf{a} \times \mathbf{Cb} \times \mathbf{Vb}/(\mathbf{Va} \times \mathbf{b})$$

$$= 1 \times 0.008263 \times 26.70/(25.00 \times 1)$$

$$= 0.008825$$

 $\therefore c(CH_3COOH) = 0.08322 \text{ mol}L^{-1}.$

a) A buffer can maintain a constant pH despite addition of acid or base.

b) A (roughly equal) mixture of a weak acid and its conjugate base, such as ethanoic acid plus sodium ethanoate (which provides ethanoate ions).

c) Our blood is buffered by a mixture of bicarbonate ions and carbonate ions. The blood pH remains quite constant, despite constant changes occurring as gases dissolve, food is absorbed, etc.

31.

ii) methyl propanoate

b) The mixture needs heating, but a closed flask could explode due to pressure build up. An open flask is needed, but volatile chemicals will then evaporate away. The reflux system is open, but condenses vapours and returns them to the reaction flask.

c) concentrated sulfuric acid.

d) Esters generally have sweet, fruity odours.

FOR MAXIMUM MARKS SHOW

FORMULAS & WORKING, **APPROPRIATE PRECISION & UNITS**

IN ALL CHEMICAL PROBLEMS